

Moderna bruksorter

En studie av samhällen i symbios med företag
med särskilt fokus på Fagerhult

*Gustav Adolfs socken i Habo kommun,
Jönköpings län*

Moderna bruksorter

En studie av samhällen i symbios med företag
med särskilt fokus på Fagerhult

Gustav Adolfs socken, Habo kommun,
Jönköpings län

Rapport och foto: Anders Franzén om inget annat anges.
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2015

Innehåll

Inledning och syfte	5
Metod	5
Källmaterial	6
Fagerhults by – byn och familjen Svensson	6
Företagets första tid	8
Utbyggnaden av fabriksanläggningen	9
Företagets och ortens bostadsförsörjning	11
Åren 1950–65	11
Åren 1965–80	15
1980-talet	17
Det sentida Fagerhult	18
Verksamma och anlitate företag och byggare	19
Relationen mellan företaget och de anställda	20
Vad är en bruksort?	22
Utblickar i Småland och riket	22
Ekenässjön	22
Sandsjöfors	23
Ytterligare exempel	24
Internationella utblickar	25
Frankrike	25
Storbritannien	25
Tyskland	26
Moderna bruksorter?	27
Fagerhults karakteristik	27
Förutsättningar för lokaliseringen	27
Relationen företag – anställd	28
Ägandeförhållanden	28
Infrastruktur	28
Bostadsfinansiering	28
Fritid	28
Detta är Fagerhult	29
Administrativa uppgifter	30
Referenser	30
Tryckta källor och litteratur	30
Otryckta källor	31
Arkiv	31
Webbreferenser	31
Periodicum	31

Bilaga

Bilaga 1. Bearbetat kartmaterial

Utdrag ur digitala fastighetskartan. Den stora gråa ytan upptil är fabriksanläggningen och den mindre gråa ytan till höger är Fagerhus.

Inledning och syfte

Projektet Moderna bruksorter är en tvärvetenskaplig studie av en handfull småorter i Jönköpings län som dominerats och ofta fortfarande domineras av ett företag. Syftet med projektet har varit att inventera, dokumentera och undersöka orterna Fagerhult i Habo kommun samt orterna Landsbro och Myresjö i Vetlanda kommun. De aspekter som i första hand utforskats har varit kopplade till att orterna under 1900-talet utvecklats från tämligen obetydliga landsbygdsbyar till industriorter i symbios med ett dominerande företag.

Projektledare har varit antikvarie Britt-Marie Börjesgård. Den etnologiska dokumentationen har utförts av etnologen Magnus Gustavsson och arbetet kring Fagerhult genomförts av antikvarie Anders Franzén, som även författat föreliggande rapport, vilken redogör för projektets huvuddrag, men fokuserar i första hand på det empiriska materialet från Fagerhult.

Metod

Projektet har utförts på flera fronter. Den fysiska miljön på orterna har inventerats med något varierande detaljeringsgrad. I Fagerhult har bostadsbebyggelsen varit föremål för en totalinventering där befintliga bostadshus har fotodokumenterats exteriört och kompletterande uppgifter hämtats i byggnadsnämndens arkiv. I Myresjö och Landsbro har detaljeringsgraden inte kunnat vara lika hög eftersom bebyggelseområdena är så omfattande. Inventeringsarbetet i Fagerhult har i allt väsentligt följt sedvanlig inventeringsmetodik med fotografering, beskrivning på inventeringsblanketter.

Parallellt med studiet av den yttre fysiska miljön har en etnologisk intervjuundersökning genomförts av etnologen Magnus Gustavs-

Samhället Fagerhult domineras i många avseenden av belysningsföretaget Fagerhults Belysning AB.

son. Djupintervjuer har gjorts med framför allt boende inom de aktuella orterna med bandspelare/diktafon. En huvudfråga har varit hur relationen sett ut mellan arbetstagare/boende å ena sidan och företag å den andra. Relationen kunde ha flera yttringar, exempelvis arbetsgivare – arbetstagare, tomtförmedlare – tomtköpare, tillverkare – konsument, givare av samhällsservice – mottagare av samhällsservice, men även beröra frågor kring social kontroll.

Källmaterial

Föreliggande studie bygger i första hand på det källmaterial som tagits fram i samband med projektet: byggnadsinventering, intervjuer och observationer i allmänhet. Detta finns redovisat i källförteckningen.

Intervjuerna har haft mycket olika karaktär och varit allt från breda livsberättelser till kortare samtal. Viss fotodokumentation av informanterna och deras hem har utförts. Intervjuerna har skrivits ut och arkiverats på läns museet (Etnologiska undersökningar (EU)).

Byggnadsinventeringen i Fagerhult har utförts med hjälp av inventeringsblanketter. På blanketten har noterats identifikationsuppgifter om fastigheten samt upplysningar om byggherre, datum för bygglovsansökan, arkitekt/husfabrikant, fasad- och takmaterial. Varje blankett åtföljs av foto av aktuell byggnad och bygglovsritning.

Utöver ovannämnda källor har lokalhistoriska publikationer och företagsinformation kunnat användas.

Fagerhult – byn och familjen Svensson

Företaget Fagerhult AB är fast förankrat i byn Fagerhult i Gustav Adolfs socken, Habo kommun, liksom den dynamiske företagsledaren Bertil Svensson var. Det äldsta belägget för byns namn är från 1399 (Agertz 2008, sid. 86). Förleden ”fager” tolkas som lämplig, passande eller rikt avkastande och ”hult” betyder lövvegetation.

När Fagerhults by genomgick laga skifte 1852–55 omfattade byn fyra kamerala hemman och ett soldattorp (Lantmäteriet, akt 16-gut-70). Byns bebyggelse var inför skiftet koncentrerad till bytomten alldeles invid den nord-sydgående landsvägen mellan Jönköping och Hjo. Bytomten var bebyggd med boningshus, bodar, brygg-hus, ladugårdar, svinhus, vagn- och vedbodas samt avträden och mot nordväst låg en mindre damm. Strax norr om byn låg några av byns källare.

En bit väster om bykärnan låg torpet Johansberg med Skräddarlyckan, vilket antyder att här bott en skräddare. Ett par år efter skiftet etablerades också torpet Svenstorp.

Invid byns norra rågång mot grannbyn Karstorps ägor helt nära landsvägen låg en kvarnplats. Den var bebyggd med tre vattendrivna anläggningar samt ytterligare ett par byggnader med okänd

Ovan: Fagerhults by vid tiden för laga skiftet på 1850-talet (Lantmäterimyndigheten, akt 16-gut-70).

Nedan: Detalj av ovanstående karta där bykärnan visas.

funktion. Av skifteshandlingarna förstår man att det i byn både fanns kvarn och såg, men omkring 1860 stryks begreppet "såg" från de kamerala handlingarna. Hädanefter fanns det troligen endast mjölkvarnsverksamhet här. En av byggnadsmarkeringarna på skifteskartan är lite större och i närheten låg en kålgård och sammantaget tyder detta på att här fanns ett boningshus på platsen. Husförhörlängden (Gustav Adolfs kyrkoarkiv: A1:5 1853-61) berättar att en mjölnare med familj bodde här. Den närbelägna åkern Mjölnarens lycka illustrerar också detta. En bit uppströms har skifteskartan ytterligare markeringar som visar att vattenkraften i ån nyttjades, men det är oklart på vilket sätt.

Ca 400 meter norr om bykärnan låg soldattorpet nr 522, som tillhörde Skaraborgs regemente. Detta tycks ha avvecklats som soldatboning ganska snart.

Resultatet av laga skiftet var en omarrondering av ägorna och att tre delägare erhöll skyldighet att flytta ut från bykärnan. Även soldattorpet flyttades för att skapa en rationellare indelning av ägorna.

Av ovanstående beskrivning framgår att byn både präglades av sedvanlig jordbruksnäring, men att kraftutvinningen från ån också gav försörjningsmöjligheter, vilket blev en av de förutsättningar som det blivande armaturföretaget senare kom att utnyttja.

Bertil Svensson – AB Fagerhults mångåriga ledare – var fast rotad i byn. Hans farfar hemmansägaren Anders Svensson köpte en av gårdarna 1867. Anders Svensson gifte sig 1871 med en av gårdens pigor, Augusta Wilhelmina Svendsdotter, och de fick flera barn. Anders Svensson drev sitt jordbruk framgångsrikt och strax före sekelskiftet 1900 ägde han drygt hälften av byns mark – 5/8 mantal. En av familjens söner hette August och han kom senare att bli Bertil Svenssons fader.

Under de år som familjen bodde i Fagerhult valde flera av barnen att utvandra till Nordamerika. Sonen August Svensson – företagsledaren Bertil Svenssons fader – reste exempelvis över atlanten 1910. År 1914 såldes gården i Fagerhult och även Anders och Augusta Svensson flyttade till Nordamerika.

I januari 1915 återvände sonen August från Chicago till hemsocknen Gustav Adolf och bosatte sig på Stora Flittered där han blev hemmansägare. Senare samma år gifte han sig med Elisabeth Roos, som nyligen också återvänt från Amerika.

År 1920 flyttade familjen till Starbäcks övre södergård där August blev fabriksförman på Källebackens laggkärlsfabrik, som han gick in som delägare i. Ungefär samtidigt med flytten föddes deras första barn, sonen Bertil.

Augusts framgångar som entreprenör fortsatte och hösten 1924 lyckades han återförvärva sina föräldrars gård i Fagerhult som varit i andra händer under en tioårsperiod. När familjen återvände till Fagerhult var hans son Bertil fyra år gammal.

Omkring 1940 bestod familjen Svensson av fadern hemmansägaren och nämndemannen August Svensson, modern Elisabet, född Roos och de tre barnen Bertil som var elektriker, Gunnar som var jordbruksarbetare och dottern Ingegerd.

Den driftighet som Bertil Svensson kom att visa prov på i sin ledning av lampföretaget kan kanske anas redan hos ett par generationer före honom (Gustav Adolfs kyrkoarkiv: husförhörslängd A II a/5, Svensson 2000, sid. 6).

Företagets första tid

Upprinnelsen till lampföretaget har Bertil Svensson berättat om i sin bok *Historien om Lampen* (Svensson 2000, sid. 10–16). Julen 1943 gav Bertil en egenhändigt tillverkad golvlampa till sina föräldrar och samtidigt förstod han att kostnaden han lagt ner på lampan var betydligt mindre än vad motsvarande lampa kostade i butiken. Tillsammans med två vänner – Helmer Andersson och Harald Carlsson (senare Ulfenborg) – startade de Fagerhults Lampindustri. Harald Ulfenborg lämnade snart företaget och startade Ulferts möbelfabrik i Tibro. Lampfabrikens omständigheter var inledningsvis enkla och sömnaden av lampskärmar sköttes som hemarbete av kvinnor i trakten.

I företagets tidiga historia var golvlampor av denna typ vanlig. Foto Magnus Gustavsson, Jönköpings läns museum.

När verksamheten började växa bestämde sig delägarna för att uppföra en separat verkstad och för detta ändamål förvärvade de tre kompanjonerna en tomt om 1150 m² i byn för 250 kr. Huvuddelen av marken ägdes av Bertils föräldrar, men eftersom en del var samfällad mark ingick även grannarna som säljare. Köpet ägde rum i september 1946 och i distriktslantmätarens redogörelse för avstyckningsärendet anges att tomten företrädesvis skulle nyttjas för bostadsändamål och att ”större byggnadsverksamhet råder icke å platsen och är icke heller så vitt för närvarande kan bedömas, att förvänta” (Lantmäteriet: 16-gut-360). Så blev det knappast...

Den första verkstadslokalen stod färdig 1947 och den var på ca 100 m². Produktionen bestod nu främst av lampskärmar och golvlampor, men snart utvecklade man även produktion av lysrörslampor.

En nöt att knäcka var hur försäljningen av lamporna skulle ske. Inledningsvis använde man sig av återförsäljare och grossister, men efterhand anställde företaget egna försäljare och ett koncept med produktkataloger utvecklades. Viktiga kanaler för försäljningen var byggherrar, konsulter och arkitekter. Nästa steg var att etablera en utställningslokal i Stockholm och detta skedde i mitten av 1950-talet.

Utbyggnaden av fabriksanläggningen

Företagets fabriksanläggning står inte i fokus i denna undersökning, men den är en påtaglig och närbelägen miljö helt nära Fagerhults bostadsbebyggelse. Bebyggelsen för tillverkning etablerades som nämnts 1946–47 i Fagerhult och fabrikskomplexet kom att utvidgas kontinuerligt. När Fagerhults Elektriska AB beskrivs i bokver-

Denna taklampa med namnet Festival formgavs av glasformgivaren Gert Nyström och tillverkades i ett samarbete mellan Orrefors och Fagerhult (Foto ©Bukowskis Market).

Denna taklampa med namnet Ark formgavs 1969 av glasformgivaren Gert Nyström och tillverkades av Fagerhult (Foto ©Bukowskis Market).

ket Sveriges bebyggelse från 1940-talet omfattade anläggningen tre kontorsrum, en mekanisk verkstad, två monteringshallar, en sysal och fyra lagerrum. Den maskinella utrustningen omfattade plåtslagermaskiner, svarvar, bormaskiner, punktsvetsar, trådbearbetningsmaskiner, putsmaskiner och en ugnslackeringsanläggning. Lokalytan var då sammanlagt 950 m² och företaget hade omkring 35 anställda (Sveriges bebyggelse 1955, s. 379).

Fabriksanläggningens successiva utbyggnad och produktionsökning kan inte vara helt proportionell mot tillväxten av bostäder i Fagerhult. Dels kan man anta att pendlandet ökat med bättre kommunikationer, dels bör automatisering och rationalisering medför att personaltillväxten kunnat nedbringas. Under lång tid projekterades alla ut- och ombyggnader av fabriksanläggningen av byggnadsingenjör Stig Nilsson i Helsingborg.

Företagets och ortens bostadsförsörjning

Åren 1950-65

Ett par år innan den första separata fabriksbyggnaden stod färdig på 1940-talet hade en tvåfamiljvilla uppförts alldeles invid den blivande fabrikstomten i Fagerhult. Denna första villa skiljer sig från den kommande bostadsbebyggelsen på flera sätt. En skillnad är att det är ett exempel på en kubisk funkisbyggnad med putsade fasader, en annan att det är ett tvåfamiljshus. Den ligger också placerad väster om landsvägen helt nära fabrikskomplexet.

Framväxten av bostadsområdet öster om landsvägen kan sägas ha inletts 1953 (bygglov 1952) när företagets chef Bertil Svensson lät uppföra en egen villa vid Furugränd 5 (Fagerhult 1:49). Villan är tämligen modest och gestaltades av Stig Nilsson i Helsingborg. Fasaderna utfördes i gult schatterat tegel. På granntomten – Elisabetsgränd 1 – uppfördes ungefär samtidigt en villa åt Bertil Svenssons mor.

Denna villa uppfördes för Fagerhults chef Bertil Svensson 1952-53.

Bertil Svenssons bygge i denna del av Fagerhult under 1950-talets första hälft följs upp 1955. Då lät fabriksarbetaren August Åsander och hustrun Gertrud Åsander uppföra en låg, ganska liten villa vid Svenstorpsvägen 2 efter ritningar av ingenjören Stig Nilsson i Helsingborg. Tomten om ca 1500 m² hade avstyckats samma år från Gunnar och Kajsa Svenssons stamfastighet i byn. Gunnar Svensson var bror till Bertil Svensson. Det är oklart om fabriksledningen redan nu såg möjligheterna att etablera ett större bostadsområde för de anställda eller om tillkomsten av Åsanders villa mer var uttryck för en

Denna bostad uppfördes åt familjen Åsander 1955 och den ritades av byggnadsingenjören Stig Nilsson, Helsingborg.

Denna villa uppfördes åt Stig Björnell och hans hustru Inger. Båda var anställda vid företaget. Huset är ett Anebyhus från 1957.

kortsiktig bostadslösning. I vilket fall som helst kom byggnaden och tomten att integreras i den rutnätsplan som efterhand växte fram.

Ytterligare några bostadshus skulle under 1950-talet komma att uppföras i den norra delen av Fagerhult, vilken såldes av från stamfastigheten av Gunnar Svensson. Nästan alla hus norr om Fagerlidsvägen uppfördes i slutet av 1950-talet och ytterligare två bostadshus tillkom samtidigt på södra sidan av Fagerlidsvägen. Totalt rörde det sig om åtta villor.

Bland de tidigaste inflyttarna var Stig Björnell. Gunnar Svensson sålde i maj 1957 tomten Fagerhult 1:30 vid Svenstorpsvägen 3 till Björnell. I lantmätarens redogörelse för detta ärende nämns att "tätbebyggelse har icke uppkommit på platsen men kan möjligen vara att förvänta" (Lantmäterimyndigheten, 16-gut-463). År 1957 lät hans familj uppföra ett Anebyhus med röd tegelfasad för en familj.

Sedan följde en avstyckning av tomt 1:31 vid Svenstorpsvägen 6, som i maj 1957 såldes till Bror Carlsson för 1 kr per kvm (Lantmäteriet: 16-gut-464). Även han lät uppföra en enfamiljvilla, men upphovsman till denna var enligt bygglovhandlingarna kommunalingenjören Bertil Fällman i Habo.

1950-talet avslutas med att tomterna 1:33, 34, 35, 36, 37 såldes i mars 1959 av Gunnar Svensson till Olof (Svensson) Stahre (boende i Åsen), Gunnar Karlsson (i Sjövik), Elof Jakobsson (i Alunda), Gustav Karlsson (i Slätten), Rolf Pettersson (i Fridhem).

Företagets ledare Bertil Svensson var handlingskraftig och ville att saker skulle gå snabbt. Samtidigt hade han en byggkunnig medarbetare – Gunnar Rydberg – som för ett tag saknade arbetsuppgifter. Svensson ville inte att han skulle lämna företaget. Samtidigt hade han ett par planerade hus som saknade byggnadstillstånd. Därför reste Bertil Svensson till Skara för att omedelbart försöka utverka byggnadstillstånd och efter att löst detta på en förmiddag kunde projektet fortsätta. När en av de anställda härigenom erbjöds att

GUSTAV-ADOLF 533

FÖRSLAG TILL BYGGNADSPÅN
FÖR FAGERHULT
I GUSTAF ADOLFS SOCKEN
HABO KOMMUN AV SKARABORGS LÄN

Upprättad i oktober 1961

Carl Westerlund
Arkitekt SÄRMörr-Lise Nilberg
Stadsplaningenjör

Reviderat i oktober 1962

Beteckningar:

- Lörje belägen tre meter utanför det område, som förslaget avser
- Råg, byggnadsmärks- och annan områdegränns
- Bestämmelsegränns
- ▲ Utvärterbud Märktid områdegränns
- Illustrationslinjer ej avsedda att fastställas

- | | |
|----|-----------------------------------|
| | Ägemark |
| | Park eller plantering |
| A | Område för allmänt ändamål |
| BF | -- bostadsändamål, fristående hus |
| B | -- handelsändamål |
| Es | -- transformatorstation |
| J | -- industriändamål |
| | Märk som läge för bebyggas |

- U Märk tillgänglig för underjordiska ledningar
- X4 -- -- -- -- allmän grög- och cykeltråk
- IIIv Antal vindningar för vindavledning
- 400 Byggnadshöjd
- 400 Gällande våghöjdi
- Fasthetsgränns
- Bevilliga byggnader
- ledningar med brunns
- Jordregisternummer
- Byggnadsmärks
- Närmansgränns
- Vattendräg

Antagen av Habo kommunfullmäktige
den 20/12 1962 (Habo den 26/1 1963)
Habo Kommunfullmäktige
Gilbert Karlson

Tillhör Länsstyrelsen i Skaraborgs
Län beslut den 24 juli 1963 betygar
På tjänstens vägnar
Hilja Karlberg

- Område som av kommunalfullmäktige
beviljats undantaget från fastställelse
- Område som av vägförvaltningen begäres
undantaget från fastställelse

Fastställt enligt Länsstyrelsen i
Skaraborgs län läge kraftfulla re-
sultatet den 24 juli 1963, betygar
Karlstedt & Landskänsligt den 16
september 1963.
På tjänstens vägnar
Hilja Karlberg

SKALA 1:2000

0 10 20 30 40 50 60 70 80 90 100 150 200 METRER

16-GUT-533
GUSTAV-ADOLF 533

välja tomt valde han den sämsta med berg i dagen (EU1937). I samtliga fall gick processen snabbt och redan samma år lämnades bygglov till enfamiljsvillor på dessa tomter. I samtliga fall är det kommunalingenjören Fällman som signerade nybyggnadsritningarna. I samtliga fall inreddes endast bottenvåningen. Vindsvåningen inreddes senare och ibland genom ägarens eget arbete.

I ett par parallella spår gick processen något långsammare. I april 1957 (köpeavtal okt 1956) avstycandes tomterna 1:28 och 1:29 - säljare var Gunnar Svensson och köpare var ingen privatperson utan Fagerhults Elektriska AB (Lantmäteriet: 16-gut-462). Bakgrunden var att fabriksanläggningen av olika skäl byggdes om och till med egen personal under vinterhalvåret under ledning av företagets byggledare Gösta Lindberg. Härigenom fick man överkapacitet under sommarhalvåret. Detta löstes genom att företagets egen byggnadspersonal uppförde villabyggnader i Fagerhult, vilka sedan såldes till personalen till självkostnadspris. Köparna kunde också erhålla

I början av 1960-talet upprättades en byggnadsplan för Fagerhult. Här fastställdes de redan avstycade tomterna samtidigt som nya planerades (Lantmäterimyndigheten: 16-gut 533).

Ovan: Planritning av bottenvåningen i ett Aneby-hus från 1957.

Nedan: Planritning av bottenvåning signerad 1960 av kommunalingenjören Bertil Fällman.

Ritningarna visar stor överensstämmelse mellan varandra (Byggnadsnämndens arkiv, Habo).

bidrag från företagets personalstiftelse (Svensson 2000, sid. 25, 76).

På tomt 1:29 ritade kommunalingenjören Bertil Fällman en enfamiljvilla 1960 och denna förvärvades senare av Lars Cedervall. Det samma skede med tomt 1:28 som bebyggdes med en villa som ritats av Fällman 1964 och som senare förvärvades av Bille Berggren.

Att döma av ovanstående avstyckningar och tomtförsäljningar fanns det tidigt en plan för att etablera ett villaområde på ett av byns gårdar.

På 1960-talet utvecklades bostadsområdet vidare, men nu var det fler som medverkade i bebyggelsens formgivning. Alan Björhell lät uppföra ett Hjaltevadshus med röd tegelfasad omkring 1961 vid Tennisvägen 1 (Fagerhult 2:2) och Bertil Carlsson byggde ett Gullringshus med fasad av mörk rött tegel vid Fagerlidsvägen 6 (Fagerhult 2:7). Ett par enfamiljshus från AB Ytonghus uppfördes också (Fagerhult 2:10 och 2:12).

Hittills tycks det vara så att Gunnar Svensson avstyckat och sålt tomter i första hand till anställda som själva agerat som byggherrar. I första hand användes den sämre odlingsmarken för tomtavstyckning, men efterhand togs även bättre jord i anspråk (EU1937). I ett par fall (Fagerhult 2:13 och 2:14) anger bygglovhandlingarna att tomterna vid bygglovgivning ägdes av Fagerhults Elektriska AB. Dessutom är byggnadsritningarna uppgjorda på företagets eget papper och endast signerade "JJ". Här kan det i stället vara frågan om att företaget hanterat en större del av processen. Antingen har man sålt tomten med ett färdigt bygglov eller har man till och med uppfört bostadshuset och sedan sålt det till någon anställd spekulant. Båda dessa villor erhöi en identisk utformning.

Ovan nämnda exempel visar på två olika företeelser: enfamiljshus villor ritade av småhusfabrikanter som AB Ytonghus, Gullringshus och Hjaltevadshus respektive villor ritade av kommunalingenjören Bertil Fällman. Sentida undersökningar tyder emellertid på att det inte var väsensskilda. Det var vanligt att byggnadsingenjörer och byggmästare tog kataloghusritningar och modifierade dem en aning och sedan satte sitt eget namn på ritningarna. Dessa omständigheter stöds av bland annat muntliga uppgifter från Fagerhult (EU1937) och sentida undersökningar av 1900-talets byggande i Jönköpings län (Franzén 2007, sid 37, 136). Ett mycket konkret exempel från Fagerhult utgör villorna vid Svenstorpsvägen 1 och 3. Båda är i princip identiska, men den ena är ett Anebyhus och den andra är uppförd efter ritningar av Bertil Fällman.

Omkring 1960 var området så utvecklat att man beslutade att upprätta en byggnadsplan, som i princip motsvarade en nutida detaljplan. Planen skapades av arkitekt Carl Westerlund och stadsplaningenjör Björn-Åke Sjöberg och den omfattade den då befintliga bebyggelsen och dess närmsta omgivning inklusive fabriksområdet. Planen var i första hand inte en framåtsyftande utbyggnadsplan, utan snarare en plan som fastställde redan rådande förhållanden.

Åren 1965-80

I mitten av 1960-talet var Fagerhult ett litet villaområde med tids-typiska enfamiljshus, men nu skedde ett tillskott av nyheter inom ett vidare område. Ett uttryck för det nya var att byggandet rationaliserades. Utefter Smedjevägen 2-8 uppfördes fyra identiska villabyggnader efter ritningar av Stig Nilsson, Helsingborg. Sökande i bygglovet var företaget och arbetsledare under bygget var Gunnar Rydberg. Från början var Rydberg byggmästare och vann anbud att uppföra hus i Fagerhult, men han kom senare att anställas inom företaget (EU1937). Fasaderna utfördes i vit Mexi-sten och lite karakteristiskt för exteriörerna är att vindsvåningarnas gavlrösten med brädpanel skjuter ut, utanför bottenvåningarnas gavlar.

Man uppförde också en ny typ av bostadshus i kontrast till de friliggande enfamiljshusen. I hörnet Åkervägen-Smedjevägen uppförde företaget kedjehus i en våning och med plana tak, efter ritningar av Stig Nilsson. Flertalet inrymde tre rum och kök. Kedjehusen byggdes i en båge och mellan varje huskropp inrättades en carport.

En villa vid Smedjevägen från 1967, ritad av Stig Nilsson, Helsingborg. Foto, Magnus Gustavsson, Jönköpings läns museum.

Kedjehusen vid Åkervägen-Smedjevägen från mitten av 1960-talet och ritade av Stig Nilsson.

Till vänster: Kedjehusen vid Åkervägen-Smedjevägen från mitten av 1960-talet.
Nedan: Radhuset från 1976 ritat av Alf Andersson vid Fabyko AB, Fagerhult.

Omkring 1970 var en stor del av tomterna utefter det äldre gatunätet bebyggda och i början av 1970-talet skedde en tydligt avgränsad nyetablering i sydost kring den ny tillkomna Björkvägen. Under hela detta decennium uppfördes ett tiotal enfamiljsvillor, men nu var det nästan enbart husfabrikanter som var inblandade. I första hand levererades villorna från Gatehus AB i Hjo, men enstaka kom från Fogelfors Bruk AB och AB Nordiska Trähus i Vaggeryd. Alla dessa nya villor låg i en yttre krans kring Björkvägen. Det kvarter som bildades innanför denna krans bebyggdes med en radhusbyggnad. Denna ritades av byggnadsingenjör Alf Andersson som ledde det lokala byggnadsföretaget Fabyko AB. Radhuset är uppfört i en våning med plant tak. Fasaderna har en bröstning av vit Mexi-sten och brädpanel där över. Varje lägenhet inrymde tre rum och kök.

I början av 1970-talet uppfördes detta Gate-hus (i Hjo) vid Tennisvägen.

Rationaliseringen med identiska hus, kedjehus och radhus torde ha förbilligt skapandet av bostäder inom området. Utbyggnaden bör också ha gynnats av statens satsning på det så kallade miljonprogrammet som var aktuellt 1965-74. I kontrast till detta lät direktör Bertil Svensson uppföra en ny villa åt sig och sin familj. Han lämnade således det lilla huset från 1953 vid Furugränd 5 och kunde 1969 flytta in i en betydligt större bostad vid Fagerlidsvägen 11. Denna suterrängvilla ritades av ingenjör Stig Nilsson och huvudvåningen omfattade bland annat vardagsrum, matrum, herrum, kök och garage, medan suterrängvåningen inrymde sovrumssavdelning.

Omkring 1970 hade Fagerhults villaområde vuxit i så hög grad att företagsledningen såg att det fanns ett underlag för att skapa olika former av gemenskapsanläggningar. I slutet av 1960-talet byggdes företagets gästhus Fagerlid (ursprungligen skolhus) ut kraftigt med pool, bastu m.m. Ytterligare utbyggnad skedde 1979 efter ritningar av arkitekt Gösta Fahlgren vid Widéns arkitektkontor AB i Jönköping. En mer kommersiell gemenskapsanläggning var Fagerhus helt nära väg 195. Fagerhus invigdes 1974 och anläggningen har byggts ut i flera etapper. Här har olika verksamheter varit inrättade genom åren såsom speceriaffär, frisersalong, sporthall, bowlinghall m.m.

Företagschefen Bertil Svensson lämnade sin första villa omkring 1969 för att flytta in i en större sutterrängvilla närmare Fagerlid.

I mitten av 1980-talet uppförde Habo Bostadsstiftelse radhuslängor inom ett helt nytt bostadsområde i Fagerhult vid Luxvägen.

1980-talet

I början av 1980-talet var större delen av villaområdet öster om landsvägen utbyggt och därför planerades för bostäder på andra sidan om väg 195 i Fagerhults sydvästra delar. Den stora skillnaden mot samhällets tidigare utbyggnad var nu att initiativet till nyuppförande inte primärt kom från företaget utan dels från kommunalt håll omkring 1984 i form av det kommunala bostadsbolaget Habo Bostadsstiftelse, dels från bostadsrättsföreningen Habo Fagerhult omkring 1988.

Habo bostadsstiftelse uppförde flera radhuslängor i de södra delarna kring Luxvägen med Skanska respektive Hagebratt arkitektkontor som upphovsmän. Bostadsrättsföreningen skapade ursprungligen 13 enfamiljsvillor längre norrut kring Watt- och Amperevägen. Bostadsrättsvillorna kom senare att styckas av och bli privatägda. Alla villor skapades av Sävsjö Trähus AB/R Torstensson.

Slutligen skapades fem villatomter utefter den östra sidan av Luxvägen. Dessa bebyggdes med enfamiljsvillor ritade av Rittjänst Habo (Yngve Johansson), Vårås-villan AB och Sjödalshus AB.

I mitten av 1980-talet försågs området även med en byggnad avsedd för företagets huvudkontor. Byggnaden ritades av Arkitekthuset i Jönköping AB och ansvarig arkitekt var Gustaf Hällén.

I slutet av 1980-talet uppfördes bostadsrättsvillor från Sävsjö Trähus AB kring Watt- och Amperevägen.

Ovan och nedan: Företaget lät uppföra ett nytt koncernkontor i mitten av 1980-talet. Byggnaden ritades av arkitekt Gustaf Hällén, Arkitekthuset i Jönköping AB. Arkitekturen är tidstypisk med en hel del plåtdetaljer och pastellfärger.

Till höger: Suterräng villa ritad 1986 av byggnadsingenjör Alf Andersson, Fabyko AB.

Byggnadskroppen erhöll närmast en fjärilsplan och byggdes upp av rosa betongelement med frilagd ballaststen. Byggnaden togs i anspråk 1986.

Utbyggnaden av Fagerhults bostadsområde tycks avta i slutet av 1980-talet och efter detta har det främst rört sig om ombyggnader och uppförande av mindre komplementbyggnader. I flera fall har fastighetsägarna själv utfört om- och tillbyggnader och ibland har småhusen erhållit en lång rad tillbyggnader genom åren.

Det sentida Fagerhult

I början av 2000-talet upprättades en fördjupad översiktsplan för Fagerhult och denna ger en god inblick både i det då dagsaktuella läget och i hur man tänkte sig framtiden (Fagerhult 2002). Orten beskrivs ha omkring 270 invånare, men man önskade dimensionera tillväxten med en ökning av befolkningen med 50 personer fram till 2010. Företaget hade vid denna tid ca 600 anställda.

Den fördjupade översiktsplanen framhåller också begränsningarna för fabriksanläggningens expansion samt att tillkommande bostadsområden lämpligen kan placeras söder eller sydväst om området kring Luxvägen.

Habo kommuns fördjupade översiktsplan för Fagerhult från början av 2000-talet.

Verksamma och anlitade företag och byggare

Vid skapandet av Fagerhults bostadsbebyggelse kan man tydligt urskilja olika skeden beträffande bostadstyper, byggherrar, byggnadsformgivare och tillkomsten av kompletterande byggnader för service och andra funktioner.

I det tidiga skedet är det företaget och familjen Svensson som avstycker och upplåter tomter till anställda. Byggnaderna gestaltas i första hand av två personer. Ingenjör Sten Nilsson i Helsingborg anlitas kontinuerligt för utbyggnaden av fabrikskomplexet och han får också gestalta en hel del villabyggnader. Det är uppenbart att dugliga byggnadsingenjörer skulle kunna anlitas lokalt i södra Vätterbygden, men här har företaget och dess ledare Bertil Svensson tydligen ett särskilt förtroende för Nilsson. Enligt uppgift var Nilssons hustru från trakten.

Flertalet övriga byggnader ritades av ingenjören Bertil Fällman i Habo. Han var kommunalt anställd, men gjorde på sin fritid bygglovsritningar för nybyggen i Fagerhult. Det är uppenbart att han använt kataloghusritningar som underlag för åtminstone en del av byggprojekten (jfr. EU1937). Det kan upplevas en smula pikant att Fällman både signerat bygglovsritningarna som upphovsman och som kommunal tjänsteman att bygglovets godkänns av byggnadsnämnden. Vi talar här om ett mycket snävt lokalsamhälle, vilket senare kommer att vidgas något.

Nästa skede inträffade från och med mitten av 1960-talet då upphovsmännen till bostadshusen blev mer varierande. Fällman avslutade sin verksamhet och typhusfabrikanterna blev fler. I Jönköpings län dominerar de småländska typhusfabrikanterna generellt. Ytterligheten kan studeras i Myresjö och Landsbro där de lokala husfabrikanterna totalt dominerade typhusmarknaden. Det är emellertid tydligt att det här i Fagerhult i f.d. Skaraborgs län varit vanligt med villor från även icke småländska tillverkare. Det lokala byggföretaget Fabyko AB gjorde sitt inträde och skapade både radhus och fristående villor.

Det avslutande skedet av utbyggnaden av Fagerhult skedde mer storskaliga satsningar där exempelvis Skanska byggde radhuslägenheter och Sjödalshus AB uppförde ett tiotal villor på uppdrag av en bostadsrättsförening.

Sammantaget är det tydligt att man går från att bebyggelsen gestaltas av den lokalt verksamma Bertil Fällman och den i Skåne verksamma Stig Nilsson till att småhusen gestaltas och produceras av småhustillverkare. Regionalt verksamma arkitekter har knappast gjort några nedslag på orten.

Enligt en anställd, som avslutade sin anställning 1986, var det fortfarande i princip endast Fagerhultsanställda som bodde i Fagerhult vid denna tid.

Ovan: Bertil Fällman både signerade bygglovsritning och signerade att den godkänns av byggnadsnämnden.

Nedan: Många villor utvecklades efter hand. Ofta inreddes endast bottenvåningen i samband med uppförandet. Efterhand som behoven ökade inreddes vindsvåninge och tillbyggnader tillfogades. Här har kompletterats med garage, carport, inglasat uterum och altan. Byggnadsnämndens arkiv.

Omslagsbilden till Bertil Svenssons bok *Historien om Lampen* visar honom med en tidig lampmodell. Efter Svensson 2000.

Relationen mellan företaget och de anställda

Det tycks ha skapats en nära relation mellan företaget och de anställda redan tidigt. Grundaren Bertil Svensson uttrycker i flera sammanhang det positiva i denna relation och det positiva i att driva ett företag på landsbygden. Han har framhållit att människor inte är så benägna att lämna sin hemort och poängterar fördelarna med att verka och bo på landsbygden; här finns ren luft, gott om plats, inga parkeringsproblem, närhet till natur o.s.v. (Svensson 2000, sid 76).

En fabrik på landsbygden utan människor var något som Bertil Svensson inte kunde tänka sig. I starten var det ont om personal och han var angelägen om att bygdens folk skulle få bostäder. (Svensson 2000, sid. 73ff). Att företagsledarens bror Gunnar disponerade ett så stort markområde och var villig att avstycka villatomter var en

På den allmänna anslagstavlan i Fagerhus i Fagerhult kan man annonsera angående bortsprungna katter, bastukvälar och föreningsarrangemang. Foto Magnus Gustavsson, Jönköpings läns museum.

lycklig omständighet. En tidigare anställd i företagsledningen tolkar också Bertil Svenssons vilja att gärna rekrytera folk från trakten och att de även fortsättningsvis skall bo i närheten. Den intervjuade framhåller emellertid att han valde att inte bosätta sig i Fagerhult, med motiveringen att i så fall skulle han aldrig varit ledig.

Ett uttryck för företagets strategiska omsorg om personalen var den personalstiftelse som bildades i början av 1960-talet. Företaget avsatte medel årligen och några resultat av stiftelsens arbete är exempelvis allaktivitetshuset Fagerhus och den ekonomiska stöttningen vid bygget av bostadshus.

I den fördjupade översiktsplanen från 2002 lever denna anda kvar och där anges önskan att ”Fagerhult AB’s anställda ska så långt möjligt beredas tillfälle att bosätta sig i Fagerhult” (Fagerhult 2002, sid 1).

Utöver ovan nämnda förutsättningar kunde det även vara skattek tekniskt fördelaktigt att företag medverkade till de anställdas husbyggande och stödjande fritidsverksamhet. Före 1990 var den nominella vinstskatten i svenska aktiebolag hög, men det fanns stora möjligheter att minska den faktiska skatten genom att sätta undan av vinsten till sämre år eller kommande investeringar. Företagen skatteplanerade genom att göra fondavdrag när vinsten var hög och lösa upp fonderna när den var lägre. Staten använde också reglerna för ianspråktagande av fonder som ett sätt att styra företagens agerande, till exempel genom att det var fördelaktigare att använda medel i investeringsfonden för att bygga, om bygget genomfördes när byggkonjunkturen annars var svag.

De höga marginalskatterna gjorde också att det var lönsammare att locka personal till orten och företaget genom att subventionera boendet, snarare än genom högre löner. Hårdare beskattning av personalförmåner i dag gör däremot att denna fördel för att skapa moderna bruksorter inte längre finns.

Relationen mellan företag och anställda kunde emellertid variera om man jämför Fagerhult med Landsbro eller Myresjö. Genom aktivitetshuset Fagerhus var företaget Fagerhults inflytande kanske tydligast när det gäller skapandet av en social mötespunkt, men den kunde vara mer subtil på andra områden. Landsbro präglades i högre grad av föreningsliv och folkrörelser. Borohus var ju också länge ägt av KF. I Myresjö slås man kanske mest av mängden exempel på Myresjöhus hustyper. Mötesplatserna formas däremot mer av kommunala välfärdsprojekt, som skola och idrottshall.

Skolverksamheten har emellertid inte varit intimt sammankopplad med företagen i de småländska moderna bruksorterna. I kontrast till detta står exempelvis Skultuna bruk där bruket delfinansierade bruksskolans verksamhet (Erixon 1921, sid 305). Inte heller var bruksherrgårdens hushåll en del av bruksortens mathushållning som exempelvis i Jonsered med dess utspisning på 1830-talet (Paulsson 1972, sid 153f).

Vad är en bruksort?

Begreppen bruksort och brukssamhälle är starkt förknippade med de orter i Uppland och Småland som växte fram kring exempelvis ett järnbruk, pappersbruk eller glasbruk. Begreppen har främst använts för de orter som var livaktiga från och med 1600-talet fram till 1800-talet.

Begreppen har aldrig definierats eller avgränsats med någon stor precision, men det dominerande företags roll och de boendes starka anknytning till detta företag är i regel självklara förutsättningar. En annan företeelse som hör bruksorten till är den traditionalism som antas råda, där arbetarnas barn följer i sina föräldrars fotspår vilket borgar för en tydlig stabilitet och en högggradigt statisk demografi med liten migration.

Utblickar i Småland och riket

Ekenässjön

En parallell till projektets moderna bruksorter är Ekenäs bruk AB i Ekenässjön. Fram till omkring 1914 var byn Ekenäs endast jordbruksbygd, men när järnvägen drogs förbi och en station anlades vitaliserades trakten.

För att undvika sammanblandning med en annan järnväghållplats ändrade man namn till Ekenässjön. Inom kort startade ett glasbruk här. På 25 år växte orten från 50 invånare till ca 550. Liksom i Fagerhult engagerade sig företaget och stödde föreningsliv och idrottande, men i kontrast till Fagerhult valde man att uppföra hyresbostäder för de anställda. Vid sidan om detta uppförde en del anställda egna hem på eget initiativ (Wictorin 1947, sid 7ff).

Ovan: Vas formgiven av konstnären John-Orvar Lake för Ekenäs glasbruk. Foto ©Bukowskis Market.
Till höger: Lantmäterikarta från 1968 som visar avstyckning av 32 småhustomter i Ekenässjön. Vetlanda landskommun ägde marken och förberedde på detta vis inflyttning till orten (Lantmäterimyndigheten, 06-vej-845).

Gatuparti från Sandsjöfors vid Lyckebovägen som tidigare var landsvägen i nord-sydlig riktning.

Sandsjöfors

En annan parallell samhällsbildning är Sandsjöfors öster om Bodafors i Norra Sandsjö socken. Till den gamla sätesgården Yboholm flyttades en borstfabrik 1925 av ägaren Gustav Patricksson och hans son Josua. Redan 1927 avstyckades två tomter i närheten av fabriksanläggningen. En av dessa tomter köptes av maskinarbetaren Henrik Lindström och den tycks varit bebyggd redan när fastigheten bildades. Tomten ligger i dag utefter Yboholmsvägen, som då var landsväg. Den andra tomten bildades för Gustav Patrickssons son Josua, som också fungerade som fabrikör för fabriken. Inom kort satte en mer omfattande tomtavstyckning igång, framför allt strax öster om Yboholmsvägen. Strategin var att de som lovade att uppföra ett boningshus också erhöill tomten gratis (Värdefulla... 2007, sid 103 samt Lantmäteriets kartor för området). I detta tidiga skede var anläggandet av orten en helt privat angelägenhet, så gatumark och vvs-systemen bekostades av företaget. Borstfabriken kom att kompletteras med en småhusfabrik 1953. År 1944 upprättades en avstyckningsplan för samhället, vilken i huvudsak omfattade området söder om Gransbovägen. År 1967 antogs en byggnadsplan skapad av arkitekt Lars Stalin, Jönköping.

I många avseenden liknar Sandsjöfors Fagerhult som modern bruksort – här har boningshusen uppförts på jungfrulig mark kring fabriksanläggningen. Marken avstyckades av ägarna och under den första tiden skedde allt på privat initiativ under stark påverkan av en central företagsledare. I några avseenden kan man notera kontraster: Sandsjöfors har visserligen småhusbebyggelse, men åtminstone fram till 1950-talet dominerade tvåfamiljshusen i

En av de första tomterna i Sandsjöfors avstyckades för fabrikschefen Josua Patrickssons räkning 1927. Lantmäterimyndigheten, akt 06-nsa-1102.

kontrast mot Fagerhults alla enfamiljshus. Detta kan vara en följd av att Sandsjöfors är ett par decennier tidigare än Fagerhult eller olika traditioner, men detta återstår att undersöka. Även fritidens inriktning följde lite olika spår. I Fagerhult var idrottandet viktigt och detta stöddes av företags uppförande av sporthall, tennisplan o.s.v. I Sandsjöfors fanns i högre grad inslag av andlig verksamhet med baptistkapellet Salem på orten (Sveriges bebyggelse 1950, sid. 365ff, Tranås tidning 18/4 1946). År 1972 uppfördes även Allianskyrkan vid Lyckebovägen (Frikyrkligheten i..., sid 207). I dag finns emellertid Sandsjöforshallen för idrottsintresserade.

Ytterligare exempel

Arkitekturhistorikern Gregor Paulsson har i sitt verk *Svensk stad* analyserat olika samhällsformer och däribland bruksmiljöer. I Söderfors i Uppland ser han en tydlig utveckling från patriarkaliskt styrt järnbruk till ett bolagsstyrt under industrialismen. Den patriarkaliska uppbyggnaden präglas av bruksägarens närvaro och detta skapade en tydlig hierarki med bruksherrgården som utgångspunkt för en bruksgata som kantades av hierarkiskt ordnade bostadshus.

När bruksägaren på 1870-talet ersattes av en aktiestock, vars ägare bodde i en stad på långt avstånd, bröts hierarkin upp. Bruksherrgården erhöll nya funktioner och grunden för planläggningen kom att följa andra principer. Den lokala traditionen med fåfamiljshus ersattes av mer stadlika bostadshus för de anställdas familjer. Självhushållningen avtog och utanför den reglerade bebyggelsen uppstod ett område med friare former. Här etablerades nya företeelser som järnvägsstation, polis-, post- och telegrafstation, men också missionshus och baptistkapell. Byggandet på privat initiativ slog igenom och medförde friare utformning. Inledningsvis fick folkrörelseanknutna verksamheter ordna lokaler efter bästa förmåga, men allt eftersom de blev mer accepterade av bruksledningen bereddes de plats inom själva bruket (Paulsson 1972, sid 165-175).

Vid en jämförelse med moderna bruksorter har det patriarkaliska stadiet möjligen varit passerat. Däremot kan man känna igen den senare fasen i det att lokalsamhällets eventuella hierarki blir mindre tydlig och att det inom lokalsamhällets kärna ges plats för folkrörelsens närvaro och kanske till och med uppmuntras. I Fagerhult skapas förutsättningar för exempelvis idrott och i Sandsjöfors för nykterhet och frikyrklighet.

Internationella utblickar

Vid en undersökning av moderna bruksorter kan man göra några internationella jämförelse för att få perspektiv på företelsen.

Frankrike

Den franska staden Chaux – som aldrig kom till utförande – har kallats den första idealstaden i modern tid. Det var arkitekten Claude Nicolas Ledoux som på 1770-talet erhöll uppgiften att planera en helt ny stad kring de nyanlagda, kungliga saltverken. Om vi bortser från projektets arkitektoniska och stilmässiga betydelse är det intressant även genom att arkitekten här ville framhålla fritidens betydelse. Detta kom till uttryck i förslag till olika institutioner som skulle uppföras i stadssammanhanget. Trädgårdar med visst skydd från insyn skulle omge bostäderna.

Den tänkta idealstaden Chaux. Efter Paulsson 1970, sid. 27.

Storbritannien

I Storbritannien där den industriella revolutionen inleddes och tog fart finns det exempel från olika tider på orter som byggdes upp i symbios med ett företag. Här talar man gärna om ”model villages” och framhåller de ansvarigas ambitioner att skapa mönstersamhällen med höga arkitektoniska kvaliteter i vid bemärkelse. Ett känt exempel är chokladtillverkaren Cadbury, som skapade modellsamhället Bournville söder om Birmingham. När fabriksanläggningen inne i Birmingham på 1870-talet måste flyttas av utrymmesskäl, letade man efter en ny lämplig plats. Den nya anläggningen etablerades på landsbygden och två styrande faktorer var tillgången till kanal och järnväg för transporter. Redan tidigt ansågs de anställda och boende i Bournville ha förmånliga villkor, såsom något högre löner, tillgång till sjukvård och pensionsfonder.

Under 1890-talet tillkom den del av Bournville som beskrivits som ett modellsamhälle. Här byggdes småhus med stora trädgårdar efter ritningar av arkitekten William Alexander Harvey. Anläggning-

Äldre fotografi över Bournville söder om Birmingham. Bebyggelsen dominerades här av parhus med tegelfasader, karakteristiska anglosaxiska skorstenar och omfattande grönytor. Snarlika hus har avsiktligt inte placerats invid varandra. Foto Birmingham mail 2015.

Parti från de äldre delarna av Siemensstadt med radhus i 1½ våning. Foto Siemensstadt 2015.

en byggdes successivt ut och utvecklad hälsovård och olika typer av idrottsanläggningar blev viktiga inslag i Bournville. Ägarfamiljens anknytning till kväkarna medförde också att lokaler för denna religiösa inriktning skapades. En av företagets ledare, George Cadbury, sa: "If the country is a good place to live in, why not to work in?" (Cadbury 2015, Stavenow-Hidemark 1971, sid. 212f). Detta kan jämföras med Bertil Svenssons inställning att det var fördelaktigt att ha Fagerhults fabriksanläggning med tillhörande bostadsområde på landsbygden, se ovan. Denna hållning kan i sin tur jämföras med arkitekten Le Corbusiers resonemang om arbetets nya grönområden, om de grönskande verkstäderna och de grönskande fabrikerna (Le Corbusier 1969, sid. 60f). Med detta menade han emellertid inte gles fabriksbebyggelse omgiven av stora grönytor, utan snarare industrimiljöer uppbyggda efter naturens lagar.

De småländska bruksorterna förknippas knappast med det i Storbritannien vanliga begreppet modellsamhälle (begreppet mönstersamhälle används av Paulsson 1972, sid. 311) i det avseendet att man försökt skapa arkitektur av högsta klass eller en extraordinär samhällsorganisation. Ett exempel på detta är däremot Kiruna, som byggdes upp genom samverkan mellan företags-, arkitekt- och konstnärselit. Begreppen modellstad och bruksort/modern bruksort ligger kanske inte så nära varandra fränsett kopplingen mellan samhällsdominerande företag och kringliggande samhälle.

Tyskland

Ett av den europeiska industrialismens mest betydelsefulla länder är Tyskland. När elektronikföretaget Siemens (då Siemens & Halske) i Berlin-Charlottenburg behövde expandera valde man att etablera sig på en helt ny plats väster om Berlin. Här utvecklade företaget den nya stadsdelen Siemensstadt i anslutning till industrianläggningarna från 1890-talet och framåt. I konceptet ingick järnvägsförbindelser och kanalförbindelser.

Siemensstadt har en lång uppbyggnadshistoria och har genomgått olika uppbyggnads- och återuppbyggnadsfaser. I ett tidigt skede fick arkitekten Karl Janisch ansvar för utformningen av den nya stadsdelen. En tongivande arkitekt efter honom var Hans Hertlein, som blev byggnadsansvarig på Siemens 1915 och härigenom kom att genomsyra det mesta som tillkom under en period (Kielsing 2003, sid. 182, 354, Güttler m.fl. 1990, sid. 146).

Siemensstadt är en gigantisk stadsdel och i första hand bebyggd med flerfamiljshus. Den kan därför knappast jämföras med Fagerhult mer än i det avseendet att en ort tillkommit på initiativ av och i symbios med ett dominerande företag. En kuriositet är att liksom Fagerhult har Lux-, Ampere-, Volt- och Wattvägen finns det i Siemensstadt Watt-, Volta- och Ohmstrasse. Ett annat tyskt exempel är Wolfsburg som grundades 1938 endast för att fungera som stadsbildning för den nya Volkswagen-fabriken där.

Fagerhults industrianläggning med väg 195 framför.

Moderna bruksorter?

Fagerhults karakteristik

När man studerar Fagerhult, men också de två orter som inte är huvudfokus i föreliggande rapport Myresjö och Landsbro, i relation till begreppet moderna bruksorter är det några aspekter som är särskilt slående. Man kan tematiskt försöka kartlägga de karakteristika som präglar Fagerhult, och kanske även de två andra orterna. Med utgångspunkt från denna karakteristik kan man sedan analysera i vilken grad Fagerhult kan betraktas som en modern, sentida bruksort.

Förutsättningar för lokaliseringen

Många orter som domineras av ett större företag är belägna på en plats med en för företaget nödvändig råvara eller naturtillgång. Det kan gälla skog för trähustillverkning, sjömalm för ett järnbruk eller vattenkraft för en mekanisk verkstad. Andra företag har etablerats invid en god kommunikationsknut, exempelvis järnvägsstation eller kanal.

Beträffande Fagerhult så etablerades fabriken visserligen invid en å med vattenkraft, men lokaliseringen skall, enligt uppgift, främst berott på att platsen inte kunde användas för lantbruket eller något annat. Behovet av transporter fanns naturligtvis, men det var inte så att exempelvis en järnvägsstation var en lokaliseringsfaktor. Vid 1900-talets mitt kunde transporter ordnas tillräckligt enkelt och billigt via lastbilstransport, torde man ha resonerat i Fagerhult.

Att Fagerhult inte lokaliserats utifrån lokal råvara, naturtillgång eller speciellt ändamålsenlig kommunikation gör att Fagerhult skiljer sig från många småländska industriföretag.

Relationen företag – anställd

Relationen mellan belysningsföretaget och de anställda har givetvis omfattat själva anställningsrelationen, men utöver denna har företaget stöttat bostadsbyggande och medverkat till att berika de anställdas fritid med aktivitetsanläggningar.

Företagsledaren Bertil Svensson var med från företagets start och ledde dess utveckling under flera decennier. I efterhand upplever man honom gärna som en inflytelserik och mycket närvarande person inom företaget och orten. Enligt en tidigare anställd var Bertil Svensson dominant, men han kunde också skapa en bra anda.

Ägandeförhållanden

Företaget medverkade vid förmedling av byggnadstomter och ibland även vid uppförandet av bostadshus för försäljning till de anställda. Generellt har företaget emellertid avstått från att äga och hyra ut bostäder. Det privata ägandet av bostäderna har huvudsakligen varit förhärskande. Efter hand kom det kommunala bostadsföretaget samt en bostadsrättsförening in som komplement.

Infrastruktur

När utbyggnaden av Fagerhult påbörjades var det ett helt privat initiativ. En byggnadsplan tillkom först i början av 1960-talet och inrättandet av gatumark, gatubelysning och avlopp bekostades av företaget. Det var, enligt uppgift, först på 1980-talet som Habo kommun övertog ansvaret för detta. Infrastrukturen var således helt i enskild ägo och drift under de tidigaste decennierna.

Bostadsfinansiering

Fagerhults personalstiftelse medverkade vid finansieringen av villa- byggande och från orterna Myresjö och Landsbro berättas också om liknande stöd från de där dominerande företagen. Det berättas också om att husbyggarna beviljades fördelaktiga lån, som avskrevs efter hand. Detta för att undvika spekulation eller snar avflyttning och försäljning. Man kan också anta att det var en strategi hos företagen att knyta till sig personalen på lite längre sikt genom dessa upplägg.

Fagerhus som både fungerar som fritidsanläggning och kommersiellt centrum i Fagerhult.

Fritid

Idrottandet med exempelvis innebandy har alltid varit viktigt i Fagerhult (EU1937). Här fanns också lokal för en nykterhetsförening (NTO). Fagerhults ledare Bertil Svensson var i sin ungdom engagerad i NTO:s gymnastikförening och detta kan var ett motiv till att företaget stödde dessa verksamheter. I dag däremot är aktionsfälten vidare och det sägs vara lättare för ungdomarna att ta bussen till Jönköping på helgkvällar för att roa sig m.m. (EU1937).

Fagerhus har haft stor betydelse för bland annat idrottandet. När det planerades var det tänkt att det skulle tjäna även som gymnastikhall åt skolan och att företaget ville samfinansiera projektet. Att

en kommun och ett företag gemensamt bekostade en allmännyttig lokal var dock ovanligt och eventuellt regelvidrigt. När kommunen därför tvekade, sägs Bertil Svensson blivit irriterad och bekostade genast hela bygget.

Migration

När nybildade tomter skulle förmedlas och säljas skedde detta, enligt intervjuuppgifter, genom att företagsledningen fördelade tomterna. Detta säkerställde att det i princip endast var anställda och deras familjer som flyttade in i nybyggda hus i Fagerhult.

Några intervjuer antyder att bostadshusen i Fagerhult ofta byter ägare genom att anhöriga förvärvar dem och att det är ovanligt att villor i Fagerhult säljs på den allmänna marknaden. Det finns exempel på att släkten bibehållit ett hus i Fagerhult för att använda det som sommarhus. Allt detta borgar för en ort vars demografi präglas av liten migration och där relationen till företaget och tidigare generationer husägare inom området vidmakthålls.

Byggnadsutformning

Bostadshusen i Fagerhult domineras tydligt av enfamiljsvillor. Detta kompletteras i viss mån av radhus och kedjehus samt några senare flerfamiljshus. Tvåfamiljsvillor har inte varit vanliga, som i andra småländska samhällen.

Detta är Fagerhult

Sammanfattningsvis har Fagerhult följande karakteristik

- Ett fullständigt dominerande företag som arbetsgivare
- Företagets ledare hade en hög profil och var höggradigt närvarande
- Förekomsten av en råvara, naturtillgång eller kommunikationspunkt har inte styrt lokaliseringen
- Infrastrukturen har långt fram i tiden tillhandahållits av företaget
- Service i form av mataffär och fritidsaktiviteter ges med stöd från företaget
- Ägandet av bostäder är i allt väsentligt privat
- Tillkomsten av bostäder har stötts av företaget (genom tomtförsäljning och personalstiftelsen)
- Företaget har inte ägt och hyrt ut bostäder
- Enfamiljsbostäder dominerar boendet

Administrativa uppgifter

Länsstyrelsens dnr: 436-1441-2014
 Jönköpings läns museums dnr: 365/2009, äv 467/06 och 73/14
 Rapportansvarig: Anders Franzén
 Rapport granskad av Mikael Nordström
 Län: Jönköpings län

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor och litteratur

- Agertz, Jan. 2008. *Om ortnamn i Jönköpings län. Jönköping*. Jönköpings läns museum
- Boëtius, Bertil. 1942. *Grycksbo 1382-1940, minnesskrift utgiven av Grycksbo pappersbruk aktiebolag med anledning av pappersbrukets tvåhundraåriga tillvaro*. Falun.
- Edlund, Richard. 2004. *Kataloghuset, det egna hemmet i byggsats*. Värnamo och Farsta
- En man och hans verk*. 1955. Älmhult.
- Eriksson, Eva. 1990. *Den moderna stadens födelse. Svensk arkitektur 1890-1920*. Stockholm.
- Erixon, Sigurd. 1921. *Skultuna bruks historia. Del 1, Bruksområdet och socknen, 1, Kartbilagor*. Stockholm:
- Frikyrkligheten i Jönköpings län. Historia, miljöer och lokaler*. 2002. Jönköping.
- Güttler, Peter (red.). 1990. *Berlin. Brandenburg, ein Architekturführer, an architectural guide*. Berlin.
- Harnesk, Paul (red.). 1965. *Vem är vem?. 3, Götaland, utom Skåne, Halland, Blekinge*. 2. uppl. Stockholm.
- Jonason, Alvar (red.). 1969. *Från järn till trä. Från furu till Flora, Fogelfors bruk under 225 år 1744-1969*. Kalmar.
- Kieling, Uwe. 1987. *Berlin, Baumeister und Bauten, von der Gotik bis zum Historismus. 1*. Berlin.
- Le Corbusier. 1969. *Den nya staden. Planer, analyser, visioner*. Orig.-utg. i Tema-serien Stockholm:
- Paulsson, Gregor (1972). *Svensk stad*. [Ny utg.] Lund:
- Paulsson, Thomas. 1970. *Stadsplaneringen under 1800- och 1900-talet*. Stockholm.
- Stavenow-Hidemark, Elisabet. 1971. *Villabebyggelse i Sverige 1900-1925. Inflytande från utlandet, idéer, förverkligande*. Diss. Uppsala.
- Svensson, Bertil. 2000. *Historien om Lampen*. Fagerhult.

Sveriges bebyggelse. Skaraborgs län, del 5 (1955). Uddevalla.
 Wictorin, C. G. 1947. *Ekenäs bruks aktiebolag 1923-1948*. Vetlanda.
Värdefulla byggnader och miljöer 2007. 2007. Nässjö kommun.
 Åkerlund, John. 1917. *Arbetarebostäder vid industriella verk*. Stockholm:
 Åkerman, Helge. 1939. *Gunnebo bruk 1764-1939*. Västervik.

Otryckta källor

Gustavsson, Magnus. 2007. *Moderna bruksorter, förstudierapport*. Jönköpings läns museum/Länsstyrelsen i Jönköpings län.
Fagerhult, Habo kommun, fördjupad översiktsplan. 2002. Habo kommun.

Arkiv

Jönköping

Jönköpings läns museum: Topografiska arkivet
 Etnologiska undersökningar (intervjuer):
 EU1937-1951.

Vadstena

Landsarkivet i Vadstena: Gustav Adolfs kyrkoarkiv: A1:5 Husförh.

Webbreferenser

Cadbury. 2015, <https://www.cadbury.co.uk/the-story#bournville-the-factory-in-a-garden-is-born> (om Bournville)
 Birmingham mail. 2015, <http://www.birminghammail.co.uk/news/nostalgia/life-chocolate-box-village-bournville-9152183> (fotografi av Bournville)
 Siemensstadt. 2015, <https://en.wikipedia.org/wiki/Siemensstadt> (fotografi av radhus i Siemensstadt)

Kartmaterial från www.lantmateriet.se (arkivsök)

Lantmäteristyrelsens arkiv (LSA)

Skarabors län, häradsekonomska kartan J112-35-1, 1877-82

Lantmäterimyndigheterna (LMA)

Gustav Adolf socken, Fagerhult. Akt 16-gut-70. Laga skifte 1856–60.
 Akt 16-gut-463. Ägoutbyte, avstyckning 1957)
 Akt 16-gut-433. Byggnadsplan 1963)

Periodicum

Tranås tidning, 1946-04-18: "Modernt industrisamhälle har vuxit upp på tjugo år".

Kartöverlägg med laga skifteskarten från 1852 i botten och dagens vägar och byggnader i blått. Den nedersta pilen anger läget för bytomten inför skiftet. Pilen till vänster anger det då benämnda torpet Johansberg med den intilliggande åkern Skräddarelyckan, vilket antyder att det bott en skräddare i torpet. Pilen till höger anger soldattorpets placering, som i dag motsvarar ett läge strax söder om det tidigaste småhusområdet i Fagerhult (Lantmäterimyndigheten 16-gut-70).

Kartöverlägg med den häradsekonomiska kartan från omkring 1880 i botten och dagens vägar och byggnader i blått (Lantmäteristyrelsen, Skarabors län, häradsekonomiska kartan J112-35-1, 1877-82).

Kartöverlägg med den ekonomiska kartan från 1950-talet i botten och dagens vägar och byggnader i blått. Vid en jämförelse mellan tidsskikten ser man att småhussamhället bara är i sin början av etableringen. Den nutida, lite slingrande vägen, Fagerlidsvägen, i ortens östra del sammanfaller i allt väsentligt med både 1950-talets kartbild och med tidigare kartor från mitten av 1800-talet.

Denna översikt över Fagerhult anger år för bygglov och upphovsman. Initialerna betyder följande:

- Anebyhus = Aneby-hus, Aneby
- Arkitekt huset = Arkitekt huset i Jönköpings AB/arkitekt Gustaf Hällén
- AT-hus = AT-hus arkitektkontor, Vetlanda
- Berntsson = Ingenjör Bernt-Olof Berntsson, Fagerhult (för egen räkning)
- BF = byggnadsingenjör/kommunalingenjör Bertil Fällman, Habo
- Elementhus = AB Elementhus, Mockfjärd
- Fabyko = Fabyko AB/byggnadsingenjör Alf Andersson, Fagerhult
- Fagerh. = Fagerhults Elektriska AB
- Fogelfors = Fogelfors Bruk
- Gate-hus = Gate-hus, Hjo
- Gullr-hus = Gullringshus AB, Gullringen
- Hagebratt = Hagebratt arkitektkontor
- Hjältehus = Hjältevadshus
- I Karlsson = I Karlsson, ev Ingvar Karlsson, Jönköping
- Myresjöhus = Myresjöhus
- Nordiska = Nordiska trähus AB, Vrigstad
- Odén = Vidar Odén
- Rittjänst = Rittjänst, Habo/Yngve Johansson
- Sjödalshus = Sjödalshus AB, Timmerdala
- SN = byggnadsingenjör Stig Nilsson, Helsingborg
- Strömbo = Strömbo-hus, Tidaholm
- Sävsjö trähus = Sävsjö Trähus AB/R Torstenson
- Widéns = Widéns arkitektkontor AB/arkitekt Gösta Fahlgren
- Värsås = Värsås-villan AB
- Ytonghus = AB Ytonghus/ Åke Gullberg (?)

Projektet Moderna bruksorter är en tvärvetenskaplig studie av en handfull småorter i Jönköpings län som dominerats och ofta fortfarande domineras av ett företag. Syftet med projektet har varit att inventera, dokumentera och undersöka orterna Fagerhult i Habo kommun samt orterna Landsbro och Myresjö i Vetlanda kommun. De aspekter som i första hand utforskats har varit kopplade till att orterna under 1900-talet utvecklats från tämligen obetydliga landbygdsbyar till industriorter i symbios med ett dominerande företag. Föreliggande rapport sammanfattar projektets resultat från främst Fagerhult i Habo kommun.