
Bergsmansgården i Aggerud
en liten skrift om gårdens historia

och
om byggnaderna på gården

1

Gårdens historia

År 1543 finner vi torpet Agarud omtalat i Jordeboken – vilket betyder att
det bodde folk på platsen redan tidigare. Årligen upprättade s.k. Jorde-
böcker över kronans fasta skatteintäkter tillkom just under Gustav Vasas
tid och de innehåller också namn på brukare eller ägare.

– Om man kunde komma åt bottensyllarna under eldstaden i köket
(om det finns något kvar av de ursprungliga stockarna) och mäta
deras ålder, så torde dessa ha varit telningar på Engelbrekts tid. Det
är ett intressant perspektiv!

Men vem var egentligen först på torpet? Måns i Agarud och Björn i
Valåsa, här är två av de tidigast nämnda upptagarna av bondebygd vid
Möckelsbodar, en på västra sidan av sjön, en på den östra.

1584: Aggerud skrevs som kronogods i jordeboken: en gård med god åker
och 5 tunnors utsäde, äng till 14 lass hö, en humlegård, gott fiske och
mulbete. Året därpå, står det i tiondelängden för 1586, att Aggerud i tionde
gav 4 skäppor foderkorn. Det här var under Hertig Karls dagar, då det
utgått en förordning om att skog skulle svedjas och läggas under plogen.

1590: I en lista på ämbetsfolk, dagakarlar och "de som hava drängar anno
90 vid Möckelsbodar och i Varnums skogsbygd" nämndes Olof i Aggerud.
Olof Månsson. Han kallades också Olof Skräddare och var en av dem som
skulle forsla fram ved till Nykroppa bruk.

1626: Olof Månsson alias Olof Skräddare hade nu 3 hästar, 5 oxar, 1 tjur,
18 kor, 10 stutar, 7 kvigor, 14 får och 12 svin. Det var en välbärgad man,
som kom att leva till hög ålder.

1631 meddelar domboken, att Olof i Aggerud kom och för rätten "begärde,
att efter han är en gammal och utlefvad man, och icke längre förmår stå
hemmanet före, han måtte då i sin stad få insätta sin son Peder för hemma-
net, vilket, efter nämnden visste hans ålderdom och svaghet, såsom ock var
önskeligt, blef honom det för rätta beviljat." Han hade levt ett långt och

2

idogt liv. Gården hade under en tid varit gästgivargård. Olof hade också
under en följd av år tjänstgjort som länsman, utan fullmakt visserligen,
men ändå torde det vara han som var Karlskogas förste länsman. - Gården
hade då året innan blivit skattehemman.

Olof Månsson hade många barn. Olof Olofsson var äldst. Han flyttade till
Nytorp. Anders Olofsson kom därnäst och så Per Olofsson, som var den
som övertog gården i Aggerud 1631. En av sönerna skrev sig Erik Olai.
Det kan tydas som att han var en studerad karl, kanske präst? Döttrarna
Marit Olofsdotter kom till Billinge, Gunilla Olofsdotter gifte sig med Arvid
Jordansson i Brickegården (en av de äldst kända bosättningarna vid
Möckelnbodar) och Sigrid Olofsdotter blev gift med Östen i Strand.

Efter Per Olofsson blev det tvist om arvet. Gården hade dittills varit
oskiftad. Till slut blev dottersönerna Nils Arvidsson och Olof Östensson
ägare till gården. Nils Arvidsson, död 1708, var bergsman (delägare i
Immetorps- och Ölsdalshyttorna), nämndeman, kyrkvärd och riksdagsman.

Gården kom att gå i arv i nio generationer. Efter Nils Arvidsson följde en
rad betrodda män i socknen:
Clemet Nilsson 1672-1748
Nils Clemetsson 1712-1765, kyrkvärd 1751-1755, sexman för kyrkan,

delägare i Immetorps- hyttan och Persbergs gruvfält.
Nils Nilsson 1740-1825 kyrkvärd 1774-1792
Erik Nilsson 1774-1825 nämndeman

(Det var de sistnämnda som i mitten av 1790-talet byggde om man-
gårdsbyggnaden. Den gamla byggnaden fick nu övervåning och
ytterligare en stocklängd lades till mot dalgången. Årtalet 1795 står
att läsa i vackra målningar i nystugans tak. Så småningom blev
byggnaden också rödfärgad.) Eriks barn tog över.

Jan Ersson, 1811-1880, var nämndeman och delägare i Immetorpshyttan
och Dalkarlsbergs gruvfält. Under hans tid företogs laga skifte av Agge-
ruds by. Jan Erssons äldre bror, Nils Ersson, som rätteligen skulle ha
stannat kvar på gården, blev förvaltare i Dalarna och kallade sig Carlgren.

3

Carl Jansson (Jan Erssons näst yngste son), född 1854, tog vid och
flyttade 1896 till Stenbäcken. På gården fanns då brodern

Olof Jansson. Med Olof Jansson gick gården ur släkten. Delägarna i boet
efter honom sålde "det vid sjön Möckeln i närheten av Karlskoga kyrkoby
utmärkt vackert belägna Aggerud" på offentlig auktion den 31 mars 1898
kl. 3 om eftermiddagen.

Nya ägare:
1898 Karl Johan Jonsson från Östervik hade trätt till, egentligen redan
två år tidigare. Han kunde nu kalla sig bergsman, eftersom Aggerud var ett
skattebergsmanshemman. Hans dotter Sigrid kom att växa upp på gården
och blev senare landets första kvinnliga överlärare och sedermera rektor,
en välkänd person i Karlskoga, och gårdens goda genius på många sätt.

1916 Billy Hjortsberg och C. Wallenberg köpte gården. Karl Jonsson
hade sålt den av åldersskäl och byggde åt sig och sin familj undantagsstuga
väster om gården. Gården styckades och största delen av gården Aggerud
med åbyggnader övertogs av
1917 Vilhelm Eklöf.
1934 avstyckades marken ytterligare. Mangårdsbyggnad och magasin
med omgivande tomt såldes till Karlskoga Bergslags Hembygds-
förening. Kungsgården kallades den vid den här tiden. 16 500 kr var
köpesumman. AB Bofors ställde 12 000 kr till förfogande som lån. Lånet
återbetalades inom loppet av några få år. Föreningens nytillträdde
ordförande Lars Emil Leyler (sekreterare sedan starten 1922) stod för
merarbetet då det gällde planering, köp och upprustning. Det var även han,
som vid slutet av beredskapsåren 1939-1945, då gården fungerat som
förläggning, återställde den i sitt tidigare skick.

1936, den 26 juli, invigdes Bergsmansgården i Aggerud som hembygds-
gård. Landshövding Bror C. Hasselrot i Örebro förrättade den högtidliga
invigningen.

4

Så här såg den gamla bergsmansgården ut i slutet av 1800-talet.
Gårdens egna ekonomibyggnader låg till höger utanför bilden. Kvar idag
är endast mangårdsbyggnad och magasin.

Gårdens byggnader

Kvar på ursprunglig plats ligger mangårdsbyggnad och magasin.
Loge, linbastu, smedja och lillstuga har flyttats till gården.
Ett förrådshus innehållande toaletter/handikapptoaletter,
tvättstuga, förråd av olika slag samt snickarbod har byggts av
hembygdsföreningen.

5

Mangårdsbyggnaden
Mangårdsbyggnaden har en sexdelad rumsfördelning av parstugutyp,
vanlig i större gårdar från slutet av 1600-talet och början av 1700-talet.
Till sin karaktär stämmer den väl överens med andra bergsmansgårdar i
Bergslagen. Gjutjärnsskorstenen på taket (som visar att det var en bergs-
mansgård) kommer från den gamla gruvstugan i Malmhöjden och ersätter
en tidigare skorsten av gjutjärn, som farit illa under årens lopp. Den ståt-
liga trappstenen skänkte patron Eriksson på Granbergsdals gård.

Mangårdsbyggnadens nedre våning består av förstuga, kök, kammare,
dagligstuga, handkammare och nystuga (även kallad annerstuga).

Förstugan liksom hallen i övervåningen har vid renoveringen 1934 klätts
in med brunmålad träpanel. Alla husets dörrar har försetts med målningar
i allmogestil. Från förstugan leder en brant trappa upp i övervåningen. I
förstugan förvaras gamla postväskor, gamla brandredskap mm. Förstugan
byggdes om något för att rymma WC.

6

Dagligstugan ligger till vänster då man kommer in i huset. Rummet torde
tillhöra den äldsta delen av byggnaden. De små fönstren tyder på hög
ålder, - men gallerutrustningen har med ett betydligt yngre inbrottsskydd
att göra. I rummet förvaras två skåp, som kommit från gårdar i bygden,
dels ett stort barockskåp daterat 1722, använt till förvaring av gårdens
silver, glas och linne, dels ett litet väggskåp, som sägs ha innehållit det
tidigast kända "apoteket" i socknen. Skåpens målning har tyvärr bättrats
på.
 Av övriga gamla möbler, som skänkts till gården, kan nämnas det stora
runda slagbordet, som sägs ha sitt ursprung hos familjen Strokirk på
Degernäs. Den stora klädda soffan är av 1800-talstyp och kommer från
Linnebäck.
 Bland målningar kan nämnas en av sex nästan likadana av Karlskoga på
1890-talet, utförda av karlskogakonstnären Herman Södersten. Hem-
bygdsföreningen äger två av dem. "Tågtavlan" har en pendang i gårdens
övervåning – men tåget har flyttat lite på sej!
 I dagligstugan finns den ena av gårdens två bergslagskaminer i gjutjärn
från 1700-talets slut eller 1800-talets början.
 Vackrast i rummet är nog taket med sina målningar från tidigt 1700-tal.
De har kommit från den norra gården Lund i Granbergsdal. Målningarna
ger rummet en karaktär som väl stämmer med att här också varit tings-
ställe vid flera tillfällen under åren 1694 – 1707. Tidvis var här ju också
gästgivargård.

Kammaren har en tidsenlig utrustning med bäddsoffa, kommod, bord
med rakspegel, kakelugn, tallrikshylla med div. porslin mm samt ytter-
ligare några gamla föremål. Några möbler för småfolk finns här också: en
vagga och en liten gungstol. På väggarna kan ses dels ett gammalt olje-
tryck föreställande Människans åldrar, dels ett konstfärdigt hårarbete.

Köket, som i dag har flera funktioner, är försett med dels en museidel
kring den gamla spisen, där fortfarande tunnbröd bakas flera gånger om
året, dels en köksdel för vår tids kafé-bruk.

7

I köket finns ett av gårdens många vackra skåp samt en stor mängd
föremål som tillhört ett gårdshushåll i gammal tid. Ett slagbord med
stolar kring är en populär samlingsplats. Vid ena kortväggen står ett
gammalt kärlskåp från Kedjeåsen, en "kälhylla" (uttalat med hårt k-ljud.
Kärl benämndes ofta "käle" (med hårt k). Det lilla gråmålade skåpet med
glasdörrar är tillverkat av en av gårdens välgörare, Ture Karlsson, som
hade en fin liten snickarverkstad vid gamla folkhögskolan/Musikskolan.
Handkammaren intill köket är inredd för det moderna hushållet.
Skafferi eller mjölkkammare är också benämningar som funnits på
utrymmet.

Nystugan, också kallad annerstugan,
ligger till höger om förstugan. Det är inrett
som kapprum och fungerar som sådant och
som vävstuga. Här finns ytterligare två av
gårdens mycket gamla skåp, det ena ett
hörnskåp med vackra målningar. Den låga
takhöjden skvallrar om att rummet är
mycket gammalt. I takets fyra hörn finns bibelspråk som utlästa bildar
årtalet 1795. Rummet kallades tidigare också "salen" och var möblerad
som en sådan, med stort slagbord, klaffbyråer, gustaviansk säng, ut-
dragssäng från Bofors gamla herrgård, hörnskåp och ståndur. I sin hel-
het var det ett mycket ståndsmässigt rum – men av helt annan karaktär
än dagens.

Mangårdsbyggnadens övre våning
I övre våningen är sexdelningen inte lika märkbar. Salen till höger har
tidigare varit sommarsal – den saknade uppvärmningsanordning – och
har till och med fungerat som lagerlokal för säd. För att passa
hembygdsföreningens verksamhet togs nästan hela mellanväggen bort.
Rummen har innertak av breda plankor. Ovanför finns vindsutrymmen.
Mitt i huset är takhöjden upp till nock.

8

Övre hallen, även kallad Gången, eller Loftet, domineras av den stora
öppna spisen, som togs upp vid renoveringen 1934. Den vita möbeln
häruppe härstammar från Sigrid Jonssons hem (det lilla undantag som
Karl Jonsson byggde några hundra meter från gården. Där bodde Sigrid
ända till slutet av sitt liv.)
 Ett blått skåp har även mycket gamla anor.
 I övre hallen finns konstverk av olika slag, huvudsakligen föreställande
bergshanteringen vid hyttorna i Granbergsdal och Snöbergshyttan. Erik
Berg har gjort sniderierna. Ture Andersson har målat den stora tavlan av
hyttan i Granbergsdal.

Stora Salen rymmer som mest ca 90 personer, men bör pga av säker-
hetsskäl inte ta fullt så många. Festsalen, eller helgdagsstugan, kallades
den också efter sin ombyggnad. Den domineras av tre stora väggmål-
ningar från sent 1600-tal. Deras ursprung är höljt i dunkel, de kan ha till-
hört Karlskoga kyrka före ombyggnaden 1706, men de har skänkts till
gården från den äldsta gården Lund i Granbergsdal.

Texten på tavlorna är följande:

9

Joh. 1:15 Johannes
wittnar om honom, ropar
och säger: thenne warrt
och wilken then före mig
warit hafwer.

Joh. 1:17 Genom
Mosen är Lagen
givfwen, nåd och
sanning är kommen
genom
Jesum Christum.

Joh. 1: 29 Dagen
therefter såg Johannis
Jesum komma till sig och
sade. Sii Guds Lamb, som
borttager werldenes synd.

 Gårdens äldsta möbel torde vara det gamla träbord som står nedanför
kyrkomålningarna. Bordets ursprungsplats är okänd – men det skänktes
till gården av Åke Andersson i Sandviken.
 De båda långsofforna har tillhört gården. De måste ha tillverkats i
rummet. Borden däremot har tillverkats för hembygdsföreningen enligt
ritningar av länsarkitekten Olof Stylin, som svarade för en stor del av
gårdens renovering 1934.
 En ljuskrona av gammal modell från Linnebäck hänger i taket. Klockan
i hörnskåpet är signerad Kock – klockmakare i Karlskoga vid mitten av
1800-talet, tillhörande en gren av Aggerudssläkten.
 Målningarna på väggarna har anknytning till bergsbruk och gårdar samt
till personer som kan knytas till hembygdsföreningens verksamhet. Här
finns bl a en målning av riksspelman Jon Erik Öst, målad av vännen och
karlskogakonstnären Wilhelm Bergewing.
 Här finns också fotografiet av hembygdsföreningens grundare,
Johannes Lindholm, rektor på Karlskoga Praktiska Slöjdskola/Karlskoga
Praktiska Läroverk/Karlskoga folkhögskola från 1882, då han kom till
Karlskoga. 40 år senare, 1922, grundade han hembygdsföreningen. 1933
gick han ur tiden. Hans efterföljare, gårdens allt-i-allo och ordförande i
många år, Lars Emil Leyler är förevigad i en pennteckning av Herbert
Walås.

Bergsmansrummet är det enda rummet i huset där originalväggarna är
synliga. Stänkmålat timmer med mossfyllning ger rummet dess karaktär.
Breda golvtiljor vittnar också om hög ålder.
 Rummet har haft allehanda funktioner, men benämningen klädkammare
var vanligast. Nu har det fått en betydligt värdigare karaktär. Här finns
bergsmannens attribut, klaffbyrån med skrivdon, dagakarlsstaven där
man med inskurna skåror kunde räkna dagsverken, kassaböcker…
 I rummet finns också Karlskogas första bokskåp som fungerat som
lånebibliotek. Det stod en gång i sockenstugan invid kyrkan. Skåpet
innehåller idag skänkta böcker av olika slag, en stor mängd biblar och
postillor, samt den tidigare sekreteraren Sven Svärds Värmlandssamling.
 Här finns den andra av gårdens bergslagskaminer och invid
ingångsdörren står ytterligare en Kock-klocka.

10

Fröken Sigrids rum, uppkallat efter Sigrid Jonsson, som växte upp på
gården, har möblerats i det sena 1800-talets stil. Finkammren, sa man
förr.
 En gammal kakelugn finns i hörnet. Inredningen är skänkt från olika
håll i socknen, möblerna har inte tillhört familjen Jonsson. Ett
egendomligt klaver står utmed ena väggen. Det är ett s.k. klavecterium,
besläktat med taffelpianot eller spinetten. Det har en gång stått på
Hultsäter hos familjen Hultman. I övrigt berättar föremålen en del om
livet i bygden: chiffonjén är en gåva av "karlskogamora", lärarinnan i
Stenbäcken Lovisa Pettersson-Karlsson, legendarisk upptecknare av
karlskogamål och seder och bruk i bygden, karljohanssoffan kommer från
ett av de gamla karlskogahemmen och den flätade gungstolen har stått på
Bofors gamla hotell. På byrån står en spegel i tung gjutjärnsram,
tillverkad av "Gyter-Lars" i Granbergsdal. Fotlampan kommer från
släkten Strokirk.
 Konstverken på väggarna föreställer bland annat talman Anders
Ericsson i Ö. Kärne och hans hustru samt brukspatron Per Lagerhjelm på
Bofors ("Ingen annan enskild person har hittills varit av så stor betydelse
för denna bygds utveckling."). Det kan nämnas att de stora porträtten
faktiskt är teckningar, inte fotografier, gjorda av Wilhelm Bergewing!

Gårdens övriga byggnader

Magasinet
Magasinet står på ursprunglig plats. De är byggt i sent 1700-tal eller
tidigt 1800-talet – kanske det är äldre. Vi vet inte. Det är indelat i två
delar, där den vänstra delen säkert har varit visthusbod, den högra
varit redskapsbod för åkerbruk och boskapsskötsel,
 En smal trappa leder från den högra delens nedre våning upp i
övervåningen, där snickeriutrustning, textila redskap samt ett stort antal
föremål i gjutjärn och smide nu visas. Under år 2007 har gårdens
museiföremål fått en mer pedagogisk utformning.

11

Det gamla magasinet (t.h.) och det nybyggda förrådshuset.

Vällingklockan på magasinets tak kallas Sintrams klocka. Den har
kommit från Alkvettern, som under åren 1812-1841 ägdes av patron Nils
Mithander, vilken anses vara förebild till Sintram i Gösta Berlings saga.
Klockan kom till Aggerud på omvägar via Lannafors herrgård.

Förrådshuset uppfördes år 2004. På platsen stod ett tidigare förrådshus,
som byggts för pengar som Sigrid Jonsson testamenterat till föreningen.
Det gamla huset brann efter ett åsknedslag sommaren 2003. Nybygget
innehåller handikapptoaletter, tvättstuga och förråd. Där finns också
snickarbod och stora förvaringsutrymmen för redskap och
sommarmöbler.

Linbastun
stod i sin dagar på Östra Lonntorp, under Källmo ägor. Den har bara varit
i bruk en enda gång på sin plats vid hembygdsgården – pga eldfaran. Vid
en av de s.k. bergsmansdagarna
under 1980-talet både bråkades,
häcklades, skäktades och spanns
lin på gården.

12

…….. Logen och smedja.

Logen
är en av de byggander som under 1970- och 80-talen flyttades till gården.
Den kom från Rockesholm. I logen inryms en utställning av
hembygdsföreningens vagnar och slädar samt ett stort antal skrymmande
föremål från bondehushållets dagar.

Smedjan, Miles Ekbergs smedja, stod från början i Torpdalen och
flyttades till gården i samband med att E 18 skulle byggas. Smedjan var
en omtyckt plats för att sko hästarna i bygden och är ännu i flitigt bruk.

Lillstugan på gården, Magnus-stugan, flyttades med trailer till
gården på hösten 2003. Den har ursprungligen stått vid vägkorset i
Tavlan i norra Karlskoga. Namnet Magnus-stugan har den fått efter sin
tidigast kände innehavare, men även namnet Annas stuga har
förekommit. Den är uppförd vid mitten av 1800-talet, av återanvänt
timmer. Den innehåller skomakarverkstad och sommarutställningar. En
kuriositet är att Magnus-stugan nästan är identisk med
hembygdsföreningens allra första "hembygdsgård", den s.k. Stötarstugan,
som fanns på Rävåsen ovanför kyrkan. Endast små detaljer skiljer dem åt.

13

…… Lillstugan, Magnusstugan.

Utsikten
Aggerud idag är ett stort bostadsområde delat i två delar, Övre Aggerud
på övre sidan Degerforsvägen, och Nedre Aggerud, ned mot sjön, men i
grannskapet finns ännu spår av bondetiden. På andra sidan vägen ligger
ett av lantbruken kvar med sina stora uthusbyggnader och med fält och
gärden bort emot skogsbrynet.

Det är en vacker utsikt från gårdens tun, åt båda hållen.

Av den bebyggelse som tillhört den gamla bergsmansgården återstår
ingenting. Lagård, loge och andra uthus revs, då vägarna sträcktes om.
Stadsbebyggelsen har trängt nära och folkhögskola har byggts på de
nedre gärdena mot sjön. Där ännu en gård tidigare låg finns nu
folkhögskolans kapell, ett missionshus som flyttats dit från Sörby i
Edbergs socken i Närke. Strax nedanför detta ligger den lilla skolan från
gården Vall i norra Karlskoga, flyttad till platsen år 2000, ursprunget till
Karlskoga folkhögskola och därmed också till hembygdsförening och
hembygdsgård!

14

15

En vacker vy från hembygdsgårdens tun in mot den gamla kyrkbyn,
Karlskoga. I fonden kan man skymta det kopparklädda kyrktornet på
platsen sedan 1700-talen. Till höger i bild Folkhögskolans kapell.

Det är en mycket vacker vy söderut också…

	

	

	Bergsmansgården i Aggerud
	

	Mangårdsbyggnaden
	Magasinet
	Linbastun
	Logen

