


Kvarteret KLIPPAN

Quadranten nr 41

Av Willum Jensen

Under 1860-70 talet diskuterades mycket om köpingens utvidgning, i samband med att Hallsberg-Motala Mjölby Järnvägs AB hade köpt upp jord från Komministerbostället, Storgården och Källarhemmet eller Källarhagen. Den 3 december 1871 beviljades koncession för järnvägen, byggandet gick rätt så fort, för den 15 december 1873 öppnades linjen för trafik.

Alla notiser är avskrivna med dåtidens skrivsätt och stavning.

Kommissionslantmätare J.F.Schött upprättade 1874 en karta över köpingens föreslagna utvidgning. Denna karta blev av köpingen gillad den 3 oktober 1878 och till det medgavs under vissa villkor att köpingen från och med 1880 i administrativt och kommunalt hänseende skulle förenas med dessa nya områden. På köpingens nya område förlades kvarteren nr. 40 AKASIEN, nr. 41 KLIPPAN, nr. 42 LÄRAREN, nr. 46 POPPELHEM, nr. 45 LINDEN, och nr. 44 INGENJÖREN, med ca 40 tomter.

1877 köper köpingen av järnvägsbolaget dels 2 tunnland av den jord bolaget inköpt från Motala Storgård mot ett öfverenskommit pris af Ett Tusenfemhundra-trettioåtta kr. och 16 öre per tunnlandet, och dels 3 tunnland från inköpte kronoskattelägenheten Källarhem eller Källarhagen mot ett pris af Ett Tusenfemhundra kr per tunnlandet. Samma år den 13 Juni under anhållan om lagfart som inlämnas till Häradets Landshöfdingens beslut i länet den 28 april 1876 gifne utslag uppå ansökan af kommunalnämnden i Motala köping om fastställelse af årlig afgäld å nio tunnland jord som enligt Kongl. Majts. Nådige Bref af den 26 Juni 1874, afsöndrats från Motala komministerbostället, af hvilket Kungl. Majts som Motala köpings kommun i underdånighet anhållit, måtte för att jemte annan jord användes till utvidgning af nämnde köping meddels utläggning af gator och utstakning af byggnadstomter, från komministerbostället för alltid afsöndras.

Vid rådstugans allmänna möte den 28 mars 1882 som var ganska talrikt besökt togs frågan om de tomter som fanns i stadens ägo upp till diskussion. Drätselkammaren hade föreslagit att dessa tomter borde så snart som möjligt försäljas, enär de, synnerligast de från gamla komministerbostället avsåndrade, dels draga mycket dryga tomtören, och dels kunde genom såväl ränta å köpeskillingen som genom den indirekta inkomsten av att de blevo bebyggda, blevo till mera gagn för staden än vad de nu äro. I avseende på försäljningen av tomterna i nya staden var man genast överens att de borde försäljas.

Kvarteret 41 KLIPPAN , belägen mellan Nya Skolgatan (nu Östermalmsgatan) och Kungsgatan (nu Akasialiden) respektive Källgatan och Kapellgatan (denna del av Kapellgatan slopades i samband med byggandet av nya genomfarten samt byggandet av Akacian). Källgatan fick namn efter Källarhem eller Källarhagen.


Bilden visar Östermalmsgatan (Nya Skolgatan) upp mot centrum. Längs bort skyntar de s k Klockarebacken.


Godtemplarbröllop på Teatern (Rivoli).

TOMT NR. 1 Kyrkogatan 14. Akasialiden 14. 1885 Förslag till ritning av det nya ordenshuset för Goodtemplarlogen hade upprättats av patron Högqvist på Zederslund, och efter granskning godkände logen densamma.

1884 Köpebref. Till Herr Civilingeniör Carl Ahlbom försäljer Motala Stads Drätselnämnd härigenom den staden tillhörande tomten Nr. 1 i kvarteret 41. Lydande till den del af stadens nya område, som jämlikt Kongl. Majts Nådiga bref den 26 Jan. 1874 blifvit från Motala komministerbostället afsöndrad innehållande samma tomt enl. år 1874 af kommissionslantmätaren J. F. Schött upprättade kartor med beskrifningar 15254 kvadratfot, och som den därför betungande köpeskillinge fyrahundra kronor, hvilken till fullo erlagd som härmed vorder qvitterad, så afhänder Drätselnämnden Motala Stad all rätt till nämnde tomt och tillagnar densamma Civilingeniör Carl Ahlbom att af honom oqvald ägas och besittas. Motala den 2 oktober 1884. Lagfartsbevis den 26 januari 1885.

1886. Adolf Magnus Fält anhåller om lagfart för Goodtemplars Byggnadsförening KLIPPAN på grund af sålydande köpebref.

Till herrar O. E. Andersson, A. M. Fält och L. Nilsson såsom utgörande styrelse för Goodtemplarnes Byggnadsförening Klippan försäljer Carl A. Ahlbom tomt Nr.1 i kvarteret 41 för 490 kronor Bifogade handlingar.

Stadgar för Goodtemplarnes Byggnadsförening. Föreningen har till uppgift att för ledamöters insatta kapital inköpa fast egendom, gård eller byggnadstomt och å densamma uppföra ett ordenshus för Goodtemplars i Motala och för hvilket ändamål dessa stadgande skola lända till efterrättelse.

§2 Mom.1 Vid inträde i föreningen erlägges af hvarje medlem femtio öre till förvaltningsfonden och En krona som första månadsbetalningen till byggnadsfonden.

Mom. 2 Hvarje medlem är förbunden att med månatlig insättning af En krona inom två år från inträdesdagen till bygg-

nadsfonden inbetala tjugofyra kronor, men äger rätt till insättning af större belopp.

Man kan undra hur de lyckades att spara ihop pengar till att köpa tomt och att bygga ordenshuset, men det påstås att tomten skänktes av kapten Ahlbom .

Den 24 juni 1887 firades taklagsfest i det nya ordenshuset vid Kyrkogatan. Syföreningen serverade kaffe till ett pris av 20 öre koppen. Den 27 nov. invigdes ordenshuset med en anslående festlighet och med många deltagare.

1897 godkändes ett förslag till utbyggnad av ordenslokalerna med en teatersalong, och med en bredd av 34 fot och en längd av 135 fot till en kostnad av 8000 kronor. Samma år beslöts om indragning av elektrisk ström till belysning i ordenshuset. Byggandet av teaterlokalen påbörjades först 1903 och innan teaterbyggnaden var fullt färdig 1905 utförde Karin Swanström med sällskap den första föreställningen. Programmet var Jules Vernes dramatiserade reseäventyr ”Kapten Grant och hans barn” vilket blev en stor succé. Men den verkliga invigningsföreställningen blev Verdis opera ”Aida” som uppfördes av S. Hagmans sällskap två kvällar å rad. Teatern var fylld från ”golv till tak” och det rådde en verklig premiärstämning. Mellan akterna var det servering och där gick det åt massor med kaffe och bröd á 30 öre, 10-öresbakelser och 15-öres sockerkaka. Entrébiljetterna var också billiga, åtminstone efter våra dagars begrepp, 1:50 kostade de allra finaste platserna samt mellan 1 kr och 75 öre för de övriga.

Teaterns start blev som sagt lysande och den då så livliga teaterstaden Motala fick sedan under många år se en rad berömda och mindre berömda sällskap i aktion på

scenen. Ibland hände det t. o. m. att ett teatersällskap låg en hel vecka i staden och spelade varje kväll.

En titt på alla program, som uppförts på teatern under årens lopp, ger en rik provkarta. ”Värmlänningarna” har givetvis spelats flera gånger och ”Bröllopet på Ulvåsa”, ”Jorden runt på åttio dagar”, ”Tiggartudenten”, ”Dollarpriessan” och ”Glada änkan” med sin tids stora stjärna Rosa Grüberg. Bland senare revymakare, som med stor framgång gasterat, märks Ernst Rolf, Fridolf Rhudin och Karl-Gerhard. Motala hade en egen kompositör och författare, musikdirektör Nils Th. Kjellander, som bl. a. skrev en hel operett ”Vid Vätterns strand, vilken gick för utsålda hus och gav en god behållning för välgörande ändamål.

I 28 år höll godtemplarna staden med teater utan ett öres bidrag från det allmänna. Det var de dåliga åren på 30-talet som gjorde slut på teaterintresset.

Motala hade ett gott rykte som en mycket god teaterstad med intresserad och förstående publik. Man fick här tillfälle avnjuta en myckenhet god teater. Motala låg ju väl till som anhaltsplats för ambulerande teatersällskap på deras färder mellan Linköping och Örebro. De tog gärna ett uppehåll här. Det hörde inte till ovanligheterna att här gavs ett par tre föreställningar i veckan under säsongen.

1917 togs teaterlokalen även i bruk som biografteater, kallades Klippan, det var stumfilm som visades på den tiden. ”Kungens Mätress”, ”Den gröna Elevatorn”, ”Mannen utan namn” var namnen på några filmer. Biograflokalen utrustades med en förstklassig stumfilmsanläggning i slutet på 20-talet, bara för att bli tagen på sängen av ljudfilmens införande samtidigt med depressionen i början på


Rivolilokalen. Välkänt danspalats och biograf hade adressen Kyrkogatan 14 och Kapellgatan 12. Arne Harges var en av de populära orkestrarna som lockade dåtiden dansanta ungdomar. Flickorna stod i en klunga längs väggen och väntade på att bli uppjudna av någon kavaljer.

30-talet. Det var två av förklaringarna till att man inte klarade kostnaderna längre och hade till följd att ordenslokalerna på grund av byggnadsföreningens svaga ekonomi måste säljas på exekutiv auktion 1933.

1933 den 8 februari. Kungörelse.

Genom offentlig auktion Fredagen den 10/3 1933 kl. 12.30 e.m. å Goodtemplars Byggnadsförening Klippan senast lagförda fastighet tomt nr.1 i kv. Klippan. Å tomten om 1360,01 kvm. är i vinkel uppfört en byggnad, belägen dels utmed Kyrkogatan och dels utmed tomten nr. 7 i samma kvarter.

Den utmed Kyrkogatan belägna delen av huset är uppfört av timmer på grund av granit, under tak av bräder och plåt. Källarvåningens ytterväggar äro av tegel. Väggarna äro ut- och invändig reveterade. Husets längd är 19,5 m., bred 12 m., höjd mot Kyrkogatan 8 m., höjd mot gårdssidan 15 m.

Den utmed tomten nr. 7 belägna delen av huset är uppfört av tegel på grund av granit under tak av bräder och plåt. Väggarna äro belagda med puts. Husets längd är mot angränsande tomt 36 m. och mot gårdssidan 19,5 m. Dess bredd äro 10 m. och dess höjd mot Kyrkogatan 8 m. och mot gårdssidan 15 m. och vid södra gaveln 26 m.

Byggnaden är indelad till tre våningar, därav en källarvåning. Källarvåningen i den utmed Kyrkogatan belägna delen av byggnaden är indelad till en förstuga, en samlingsal, ett kök, en tambur, två boningsrum, ett kök, en korridor, garderobers samt en matkällare.

I den utmed tomten nr. 7 belägna delen av huset är källarvåningen indelad i ett pannrum, en klädloge, tre rekvisitrum, tre visthusbodar, fem vedbodar, fyra klosett-rum, samt källare.

Första våningen i byggnaden utmed Kyr-

kogatan, är indelad till två samlings-salar, ett kök, ett serveringsrum, två tamburer, ett klosettrum med vattenklosett samt en korridor.

Samma våning utmed tomten nr. 7 belägna delen av huset är indelad till en stor samlings-sal, en teaterscen, en hall, ett biografapparatrum och tre toaletterum.

Andra våningen i byggnadsdelen utmed Kyrkogatan upptages delvis av den större av de två samlings-salarna i första våningen över här finns en läktare. I övrigt är denna våning indelad till tre boningsrum och två kök, en förstuga och en tambur. Samma våning i andra byggnadsdelen upptagas av den övre delen av förut omförmälda stora samlings-salen och teaterscenen över vilken förstnämnda i denna våning är en rymlig läktare, över andra våningen i trähuset är en rymlig vind samt fyra garderober.

Fastigheten är taxerad till kronor 100000:- och saluvärdet till kronor 86500:-

Motala Rådhus den 7 februari 1933.

1933 köper Östergötlands Enskilda Bank Klippan för 70000:- .

Klippan bio under ny regim. I kontrakt mellan Östergötlands Enskilda Bank och Skandinaviska Biograf AB i Stockholm, förbinder sig bolaget att hyra ut lokalerna till teaterföreställningar och andra ändamål. Inredningen renoverades, med nya sittplatser, "funkisfåtöljer", tillverkade av Borensbergs Mekaniska. Filmduken flyttas 2 m. bakåt, nytt ljudfilmsmaskineri hade installerats, annars var allt sig likt.

Klippan blir "Rivoli" säsongspremiär den 30 augusti, "I Korsets tecken". Den 4 september, svensk premiär "Hustru för en dag".

Den 29 november köper Skandinaviska Biograf AB fastigheten för 93000:-. De drev biograf här fram till 1941 då Royal byggdes.

Goodtemplarna hyr lokaler i Klippan fram till 1976 då de flyttar till gamla pastorsexpeditionen vid Poppelgatan.


Häst och vagn passerar kameran som är riktat mot hörnet Kyrkogatan-Källgatan. Det stora huset tillhörde C A Carlsson.


Källgatan i kv Klippan i Motala.

1937 fanns en Biljardsalong i källaren med ingång från gårdsidan.

Från 1941 blev lokalen militärt förråd till krigets slut.

Rivolifastigheten ägdes senare av direktör Tage Lundgren. 1947 inreddes källaren för Motala Postens tryckeri. Tibro Möbler hade affär och möbellager här. På trettondagen 1950 drabbades fastigheten av en våldsamt brand. Då användes teatersalongen som möbellager. Hela scenen brann ur och alla gamla scendetaljer från 1800-talet förstördes. Golvet måste huggas upp och brandkåren använde så mycket vatten att tryckpressarna i Motala Postens lokaler en trappa ner skadades och tidningsutgivningen stoppades några dagar. Skadorna taxerades till cirka 100000 kr. Det var även ett par småbränder under 1949. Efter reparation fick fastigheten en renässans då lokalerna uppläts för dans i regi av direktör Ivar Johansson från Örebro som då var ägare av Rivoli. Curt Harges från Linköping var en av många

orkestrar man dansade till. Rivoli var en mycket populär danslokal för hela Östergötland. Dessutom spelades lokalrevy kallad "Rivolivat". Senare inreddes lokalerna till diskotek och biljardhall.

1963 inträffade ännu en storbrand, men tack vara ett intensivt arbete av Motala brandkår samt en god portion tur undgick Rivoli en total ödeläggelse vid den explosionsartade branden. Nio personers hem samt stora materiella värden svävade i stor fara. Ett 40-tal brandmän med fem rökdykare kunde med hjälp av elva slangar, som hade en sammanlagd kapacitet av 2500 liter vatten i minuten, rädda byggnaden från total förstörelse. Skadorna beräknades till ca 300000 kr. Det som blev lågornas rov var bl.a. f.d. teaterns rekvisita som fanns på vinden. Vidare fanns en mängd föremål kvar från den auktion som avslutades i lokalen på kvällen. Alla saker hade sålts ut av auktionsfirman men flera av köparna hade inte kunnat ta med sig sina inropade föremål. Flera av dessa blev nu skadade genom vatten eller gnistor.

1970 fanns här en restaurang ”Black Hot AB” som ansökte om utskänkning av vin och starköl, men stadsfullmäktige beslöt på förslag av nykterhetsnämnden och drätselkammaren att avstyrka ansökan.

1971 kom synden till Klippan. Namnet på Motalas första poseringsateljé var ”Lyktan”. I ateljén kunde kunderna titta i pornografiska tidningar, på stillbilder, se en 19-årig flicka posera i ett litet intimt rum med röd belysning och speglar som gjorde att besökaren kunde se henne ur olika vinklar.

På heltäckningsmattor och plyschklädd divan utförde hon sitt jobb. Först samtalande hon med besökaren, och om så önskades poserade hon. Det var modellens uppgifter. Det var en ung linköpingsbo som drev Lyktan. Ateljén stängdes efter en kort tid av kriminalpolisen.

1972 köper arkitekt Åke Petersson, Örebro, Rivolifastigheten för 471.405 kr. vid en exekutiv auktion på länsstyrelsen.

1976 var det diskotek, men var under ett år stängt och öppnades åter 1978 under namnet ”Diskotek Charlies”.

1981 kom Bildelsnetto-Motorex hit.

1985 Motala kommun förvärvar Fastigheten Klippan den s.k. Rivolifastigheten som då ägdes av Göteborgsbröderna Leif och Reider Petersen. Arealen är 1360 m² och på fastigheten finns en äldre f d teater och biografbyggnad som inrymmer affärs- och verksamhetslokaler. Sammanlagda lokalytan är 1245 kvm. Nära nog samtliga lokaler är uthyrda och den nuvarande hyresintäkten exklusive värme är ca 155000 kr/år.

Fastighetskontoret hade vid flera tillfällen de senaste åren förhandlat om ett förvärv av fastigheten i syfte att åstadkomma en nyexploatering i kvarteret, där kommu-

nen tidigare äger fastigheterna Klippan 6, 7, och 8. Förhandlingarna hade emellertid ej lett till något resultat förrän nu då förslag till överlåtelseavtal upprättats.

Genom att fastigheten Klippan 1 nu kan förvärvas ges möjlighet att påbörja planläggning och övriga förberedelser för uppförande av nya bostäder i kvarteret, vilket beräknas kunna rymma ett 40-tal nya lägenheter, och byggstart kan ske under 1988.

Köpeskillingen 800 000 kronor erlagges kontant på tillträdesdagen. Avtalet godkändes den 5 maj 1985. Den 28 okt uppdrogs åt HSB att ta fram en principskiss, som redovisades den 14 april 1986, förslaget innehåller 59 lägenheter, byggstart 1988.

1988 i mars jämnas ”Klippan” med marken. Akasian blev namnet på bygget, byggår 1989-90 totalt 68 lägenheter.

Konstnären Bertil Almlöf från Rimforsa utförde en utsmyckning på uppdrag av HSB. Fågelholkar på flera meter höga och hundraåriga bräder mot en grön vägg ger liv i området. Bertil Almlöf är också skaparen av det blå planket med slussstrappan och de vita båtarna.


Direktörsbostaden i trädgården vid Kapellgatan tillhörde Vattenfall och har bl a varit lokal för en bokföringsbyrå.

TOMT Nr 2 Kapellgatan 10. 1878 21/10 försäljer Kommunalnämnden tomt nr. 2 i kvarteret 41 till Maskinisten Karl Palmgren för 300 kronor. På tomten fanns ett äldre bostadshus från Källarhemmet. 1899 föreskrives vid gatusyn grusning av trottoaren som ej är stensatt samt nummerplåtars uppsättande.

1904 7/11 köper Kronolänsman Willhelm Nordmark Nr 2 för 9000 kronor av Palmgrens änka. Han lämnar strax in ansökan om uppförande av nybyggnad å tomt nr.2. vilket godkändess. 1905 ansökte han om att få uppföra en uthusbyggnad som också bifölls.

Nordmark född 1848, blev 1879 efter landskanslistjänst utnämnd till länsman i Aska härads norra distrikt, vilken tjänst han hade till sin död 1909. Han innehade även Stadsfogdetjänsten i Motala, var även stadskassör och stadsbokhållare, samt ordförande i Motala sparbank. Dödsboet säljer fastigheten till Grosshand-

laren Sven Kullberg för 18000 kronor. 1917 säljer han till Bankdirektör Eric Bjerström bebyggda tomten Nr.2 för 27000 kronor och som 1921 säljer till Kungl. Vattenfallstyrelsen för 60000 kronor. 1922 flyttar Axel Verner Nordell hit, han var 1919-20 t.f. chef i det nyorganiserade Motala Kraftverk i Norrköping. 1920 utnämnes han till direktör i Motala Kraftverk och 1930 verkställande direktör och chef för Motala Ströms kraft AB. 1927-38 var han stadsfullmäktige, 1931-34 vice ordförande i beredningsutskottet, han tillhörde kyrkorådet från 1949, och var kyrkvärd.

1927 ansöker Motala Kraftverk om tillstånd att i direktörsbostaden på tomt Nr 2 få anordna uppvärmning med varmvattensystem förlagd i källarvåningen, bifölls. 1931 installerades vattenklosett. Motala kraftverk ägde huset till det revs i samband med ändringen av Drottninggatan och nybyggnad av Akasian.


En bild från slutet av 1960-talet över kv Klippan. I dag domineras kvarteret av Akasian och genomfarten. Längs t v ses Klockarebacken upp mot centrum mellan Telegrafhuset och gamla Rådhuset. Man ser också delar av järnvägen mot hamnen och Verkstadesvägen i bilden nedre del.

TOMT Nr.3 Kapellgatan 8 och (Nya Skolgatan) Östermalmsgatan 7. 1878 17/6 Till Byggmästaren Lars Magnus Pettersson säljer Motala köpings kommunalnämnd Tomten Nr 3 i kvarteret 41 för 500 kronor. Bostället Källarhem låg delvis här på Tomt Nr.2 och Tomt nr.3. 1885 blir det bouppteckning, änkan Anna Charlotta får lagfart på bebyggda tomten. 1894 blir det åter bouppteckning denne gång efter Anna Charlotta, fastigheten och gården taxeras till 14500 kronor. Lagfarten delas i fyra delar. 1902 köper Gustaf Wilhelm Kjellman Tomt nr 3 men säljer samma år vidare till Distriktsveterinären Eric Ericsson för 12500 kronor. 1916 byggs Bilgarage.

Vid gatusyn 1926 åläggs ägaren av tomten 3 i kvarteret 41 att måla det till fastigheten hörande staket utefter Nya Skolgatan. 1925 ansöker Eric Ericsson om uthuggning av träd utanför hans fastighet Nr.3 i kvarteret Klippan, bordlägges till gatusyn har hållits. 1932 ändring av bostadshuset övre våningen 3 rum och blivande kök och VC, på nedre våningen 5 rum och kök,

VC, entré och tambur. Eric Ericsson var född i Dalarna, trots många år i Östergötland dröjde den dalländska dialekten kvar hos honom. Han var ledamot av stadsfullmäktige under så lång följd av år att han blev ålderspresident, var ledamot av drättselkammaren, dess vice ordförande och kassakontrollant samt ordförande i hälsovårdsnämnden. Han var under många år ledamot av styrelsen för läroverket, kyrkvård och sparsam kyrkokassör som såg till att det ej slösades med julotteljusen. Han tyckte även prästkapporna kunde duga några år till, trots att dessa behövde moderniseras efter tidens mode. Vid arvsskifte 1935 efter Eric Ericsson fick Änkefru Thora Sofia Ericsson lagfart på nr.3. 1942 säljer hon till Rådman Gustaf Karlsson för 40000 kronor.

1958 Inredning av badrum och kök i våningen 1 trappa. 1961 ombyggnad av gårdshus, finns 2 rum och kök.

Huset revs i samband med ombyggnaden av nya genomfarten 1972.


Bilden visar ett utsnitt av bilden på andra sidan. Här ser man tydligt den stora Rivolibyggnaden.


Bilden visar delar av kv Klippan och närliggande kvarter. För att underlätta orienteringen har vi markerat dåvarande gator.

TOMT Nr. 4 (Nya Skolgatan) Östermalmsgatan 9.

Johan B. Lindhagen hyrde huset här redan 1866 av Amanda Sandberg som då ägde Källarhem.

1878 23/10 Köpebref. Till Snickaren Johan B. Lindhagen försäljer Kommunalnämnden Motala Köping tillhöriga tomt Nr. 4 i kvadraten 41 härstädes lydande till den af köpingens nya område som jämlikt kungl. Majts Nådige bref af den 26 Juni 1874 blifvit från Motala Kommi-

nisterbostället afsöndrad och dels från enligt köpebref af den 17 sept 1878 inköpt af Amanda Sandborg innehållande samma tomt 15.353 qvadratfot och som den därför betingade köpeskillingen 450:- tillfullo erlagd samt härmed qvitterad, så afhänder Kommunalnämnden Motala Köping all rätt till nämnde tomt och tillegnar densamma Snickaren Johan B. Lindhagen att af honom äga och besitta. Motala den 21 aug 1876.

1912 Sterbhusdelägarna efter hustru Mathilda Lindhagen.

1. Änkommannen Johan Bernhard Lindhagen.

2 d. Emma Maria. Gift med Trädgårdsmästare J. Th. Johansson.

3 d. Elin Mathilda gift med Bokhållaren Otto Nilsson.

4 s. Handelsföreståndaren Arvid Zetterblad, ej närvarande.

De säljer till Trädgårdsmästaren Johan Teodor Johansson fastigheten för 6666 kronor 66 öre.

Han var vida bekant, aktad och ärad i hela samhället som en kunnig stadsträdgårdsmästare alltid glad. Han hade sina växt-hus inne på gården, där växte många plantor, vilka i tidens fullbordan och utslagning skulle pryda Stadsparken, samhällets då enda verkliga parkanläggning. Under fyra decennier pysslade och ansade han stadens parker och planteringar, för vilkens tillkomst han var den verkliga pionjären.

Under hans hängivande vårdande hand har nuvarande parkanläggningar bl.a. rådhushus-, järnvägs- och stadsparken vuxit upp. Han var banbrytande på detta område.

1947 Lagfart för Änkefru Emma Maria Johansson, bouppteckning efter J. Th. Johansson.

1950 revs alla hus. 1951 Byggde HSB ett bostadshus kallad Klipparen, med 15 lägenheter och en affärslokal, här fanns Östra Bageriet senare Konditoriet Cecil. Numera har HSB kontorslokaler här, Östermalmsgatan 9 A-B.


Källgatan 9 närmast kameran och nr 7 med sina kupoler. Lägga märke till kullerstenbeläggningen på gatan.


Närmast t v Östermalmsgatan 9, trädgårdsmästare Johannssons hus och därefter skimtar Knut Anderssons lilla affär.

TOMT Nr. 5 Källgatan7, (Nya Skolgatan) Östermalmsgatan 11.

1885 26/1 Köpebrev, till Herr Emil Johansson från Barnarps Socken försäljer Motala Drätselkammare tomten Nr. 5 i kvadraten 41 för 500 kronor och avsöndrat från Komministerbostället och Motala Storgård No.4 samt från Källarhemmet en hage, enligt J.J.Schöotts karta 1857 och den 3/6 1861 godkänd. Han säljer tomten vidare 1886 till Byggmästare Anders Carlsson för 650 kronor.

Byggnadsnämnden. 1889 Granskades och godkändes en av Byggmästaren Anders Carlsson inlämnad ritning å boningshus av trä som skall uppföras å tomten 5 kvarter 41.

1890 7/3 Anhöll Byggmästaren Anders Carlsson att å sin förut bebyggda tomt 5

i kvarteret 41 få uppföra ett boningshus av resvirke, reveterat och med tak af tegel på bräder. Inlämnad tomtkarta och fullständig byggnadsritning, hvilken med antecknat bevis om Byggnadsnämndens godkännande återlämnades till Carlsson. På begäran tillsades äfven att för virkesupplag få använda den i 29§ Byggnadsordningen uppgifna del af gatan.

1892 15/2 Byggmästaren Anders Carlsson inlämnade ansökan om att å tomt 5 kvarter 41 få uppföra ett boningshus, ansökan beviljades under förutsättning att trappan utåt hörnet af Källgatan och Nya Skolgatan ej springer utanför byggnaden mer än 2 fot samt göras af sten.

Anders Carlsson föddes i V. Stenby 1811 som son av en hemmansägare och det var tänkt att han skulle fortsätta inom lantbru-

ket, men hans fader insåg snart att han ej lämpade sig för det. Han glömde allt annat så snart han fick tag på en bit krita med vilken han klottrade fullt på faderns logdörrar, svinhus och andra lämpliga ställen, så han kom i stället i snickarlära hos Byggmästare Nyström på Hällingstorp vilken han följde på många större byggnadsföretag och under vilkens ledning han snart blev verkgesäll (gesäll som på en verkstad företräder mästaren). Därefter byggde han i egen regi och fick både beröm och goda inkomster. Kom till Motala 1860 och var länge ordförande i kommunalnämnden och efter stadsbildandet var han ledamot av stadsfullmäktige. Dessutom innehade han under årens lopp en mängd andra förtroendeuppdrag. 1899 Bouppteckning efter Anders Carlsson. Gården och tomten taxeras till 25500 kronor.

Dödsboet säljer till Thure Edvard Köhler för 28000 kronor, men han får ej lagfart då bouppteckningen ej är riktigt klar. Han han ansöker ånyo genom sin fader Verkstadsarbetaren A. J. Köhler, ansökan godkännes och han får lagfart 1899 23/10. Han ansöker genast om tillbyggnad av uthuset på tomten vilket avslogs på grund av att fasaden liggande vid en af stadens huvudgator icke ansågs tillfredsställande billiga med anspråk på smak och prydighet. 1902 ansöker han om till och påbyggnad av boningshuset. Ansökan avslogs på grund av att grundmuren under gamla boningshuset ej ansågs kunna bära ytterligare en våning, likaledes avslogs hans ansökan om uthusbyggnad, den bifölls dock senare.

1904 ansöker han om invändig förändring i dåvarande möbelmagasin, bifölls. 1905 ansöker han om sammanbyggnad å två stycken å tomten varande byggnader och in-

reda dessa, godkändes. Samma år ansöker han om uppförande av nytt boningshus samt förändring av gamla boningshuset, godkändes. 1906 ansöker han om förändring av takfall å vindsvåning, bifölls. 1907 ansökes om inredning av vindsrum i nya bostadshuset, bifölls. 1909 ansökes om förändringar av tornvåningen i stora boningshuset (det är då han bygger kupolerna), samt ändring av uthusbyggnad. Ansöker även om förändring av yttertaket samt inredande av bostadslägenhet i gårdsbyggnaden, bifölls. 1912 ansökes om invändig förändring uti lilla bostadshuset samt förändring av hörnpartiet å stora huset, godkändes. Samtidigt ansöker han om borttagande av träd utanför tomten, får anstå till nästa gatusyn. 1914 ansökes om att få bygga bilgarage, bifölls.

1925 Fabrikör Thure Köhler ansöker om tillstånd att på egen bekostnad omedelbart få borttage ett utan för hans tomt å Källgatan stående träd, avslogs. Vid gatusyn åläggs Motala stad att omedelbart borttage 1 st. träd å Källgatan utanför tomt nr. 5.

1929 Auktion. Fabrikör Thure Edvard Köhler med firman Wettervikens Skaftfabrik. Thure Köhlers konkurs. Östergötlands Enskilda Bank överlåter till Lantbr. Viktor Lindén i Vinnerstad och Arvid Carlsson i Jolstad. De säljer 1934 till Grosshandlare Eric Bengtsson. 1938 säljer han vidare till Elsa Nilsson i Varv. 1939 säljer hon till Köpmannen Olof Gatter.

Thure Köhler föddes den 8 April 1867 i Motala, 1883 reste han med lastbåten "Motala Verkstad" till Petersburg i dåvarande Tsarrysland. Brodern var redan bosatt i det väldiga landet och då denne brevlades lockade med de möjligheter som fanns i Ryssland följde Thure sin storebrors exempel. Det var meningen att han skulle arbeta som mekaniker, men snart sökte han in på Gymnastiska centralinsti-


Bilden ovan från 1969 visar överst Källgatan som skär genom hela bilden från Östra skolan ner till vänster mot järnvägen. Närmaste kvarteret är där det stora Polishuset ligger i dag. Se även detalj ur kartbilden från sid 3.

tutet i Petersburg och blev antagen. Där fick han lära sig gymnastik och massage. Det var de Lingska och Zanderska metoderna som praktiserades vid institutet vilka gjorde Sverige känt som föregångslandet på gymnastikens och massagens områden. Trots språksvårigheter gick han ut kursen som nr. 2 av 42 elever. Sedan han några år varit anställd på institutet som instruktör öppnade han egen praktik. Under sin tid som praktiserande massör kom han i kontakt med topparna i tsartidens Ryssland. Många patienter blev behandlade från följderna av sitt liv med mat i överflöd. Han blev också inkopplad i behandlingen av den svårt sjuka ryska tronföljaren Alexander III. Under tre månader behandlades också kejsaren själv. Den "allryska härskaren" var tydligen nöjd med behandlingen för Köhler fick mottaga en medalj av rent guld med inskriptioner och bild. Bilden föreställer den sista ryska kejsaren Nicolaus II och förutom texten "För nit" står det på ryska "Med Guds nåde Nicolaus II imperator, allrysk självhärskare".

Han fortsatte med sin praktik till 1911 då han flyttade hem till Motala. Hur han klarade av all sin byggverksamhet här i Motala kan man ju undra över.

1913-30 drev han Vättervikens skafffabrik, och under en period tillhörde han stadsfullmäktige.

Mellan Östermalmsgatan 7 och 11 fanns en liten Tobaksaffär, det var tidigare en mangelbod som byggdes om till en liten affärslokal. Där startade Cigarrhandlare Knut Andersson sin lilla cigarrbod. Han föddes i Motala, började sin affärsbana som 11-årigt tidningsbud och erhöll 25 öre gången för att bära ut lokaltidningar på ett distrikt. Han kom tidigt ut i världen blott 15 år. Hans håg stod till böljan

den blå, och åren 1888-90 tillbragte han på det villande hav. Efter dessa hundår lockade det stora landet i väster honom som på så många andra landsmän. År 1890 for han till framtidslandet Amerika där han vistades hela 16 år. Om inte olyckan varit framme vid en spårvagnskollision och han fick amputera ett ben, så hade han nog stannat i Amerika. 1906 åkte han hem till Motala igen och etablerade sig två år senare som tobakshandlare vid Nya Skolgatan (Östermalmsgatan).


Knut Anderssons lilla butik mellan Östermalmsgatan 7 och 11.


Knut Andersson med fru i sin lilla butik vid Östermalmsgatan.

Genom sin goda affärsblick och sitt solskenslynnne fick han inom kort, liv och rörelse i det lilla "krypinet", och de kunder som en gång styrt sina steg till hans lilla affär, har förblivit trogna kunder i medvetande om att alltid få den bästa betjäning. Här stod han i 45 år den fridsamma Knut. Alltid med ett vänligt ord på läpparna. Många köpte här sin första Bridge eller Turk (kallad likkistespike) för att bakom första bästa husknut dra ett bloss i kamraternas åsyn. Sin ungdoms kärlek till sjön bibehöll han, och aktersnurrar och fisket var hans hobby på lediga stunder. 1929 Cigarrhandlaren Knut Andersson ansöker om tillstånd att få uppsätta ljusskylt efter Nya Skolgatan, godkändes. Knut var ordförande i Östergötlands tobakshandlarförening i Motala. 1980 den 15/7 Tobaksaffär med anor upphör. Det sista cigarettpaketet och den sista tidningen har sålts i cigarraffären vid

Östermalmsgatan 7 och Asta Öhrn stänger dörren för sista gången. Därmed försvinner ytterligare en liten närbutik med många stamkunder, här har sålts tobak i alla dess former i omkring 70 år. Som i så många andra små butiker med många stamkunder har det lett till att affärsägare och kunder lärt känna varandra och tagit sig tid att prata en stund. Allt sådant som aldrig blir av i de stora moderna varuhusen. Man ska få ta sig tid när man handlar. Folk ska inte behöva jakta, tyckte Asta Öhrn som lärt känna sina kunder väl under de 12 år som hon och hennes make drev rörelsen.

Nu är det frisersalong här.

TOMT Nr 6, Källgatan 9.

1880 27/10 Köpebrev. Till Maskinisten August Thunberg och Målaren Carl Fredrik Nilsson försäljer Kommunalnämnden i Motala Köping tomten Nr. 6 i kvadraten 41 lydande till den del av Motala Köpings nya område, från Komministerbostället avsondrad, köpeskilling 300 kronor. Här har det troligen funnits ett äldre hus ty där finns ingen ansökan om att få bygga nytt bostadshus.

1916 säljer Carl Fredrik Nilsson sin del som utgör hälften av bebyggda tomten, för 3250 kronor till August Thunberg.

1919 efter Augusts hustrus död, säljer han tomten till Byggmästare F. William från Samuelsberg för 24500 kronor, och han säljer den vidare till Byggmästare Hugo Lindgren för 30000 kronor.

1920 ansöker Byggmästare Hugo Lindgren om till- och påbyggnad av gamla bostadshuset, bifölles

1921 ansöker han om förändring av lilla boningshuset, bifölles.

1925 Vid auktion, inropat av Östergötlands Enskilda Bank för 80000, frånskilt från Byggmästaren Hugo Lindgrens ägor. 1927 säljer banken till Fabrikören Carl Hasselöf för 70000. Kronor. Samma år får han tillstånd att bygga ett garage. 1929 ansöker Melker Egelin om att få uppsätta en skylt på boningshuset, godkänns. 1930 ansöker Fabrikör Carl Hasselöf om att få uppföra en mindre verandabyggnad, bifölles. 1931 säljer Hasselöf till Grosshandlare Carl Ahlberg för 86500 kronor.

Grosshandlare Carl Ahlberg i Lidingö hemställer att ett å Källgatan utanför 6:41 stående träd måtte borttagas då trädet enligt hans förmenande förorsakar skada å fastigheten, upptages vid nästa gatusyn. Carl Ahlbergs önskan att få borttaga ett

träd å Källgatan godkändes ej. 1936 Gatusyn. Ägaren ålägges reparera källarfönster, puts kring dörrar och fönster, iordningställa stuprör samt laga sockel.

1939 finns här Motala Fotoaffär. G. Hoflund.

1981 äger Motala kommun fastigheten. Husen revs i samband med byggande av Akasian.


Fotografen Hoflund, välkänd i Motala hade sin lokal på Källgatan i Motala.

TOMT Nr 7, Kyrkogatan 16, Aksialiden 16.

1889 Motala Drätselkammare säljer tomt nr. 7 till Byggmästare Anders Carlsson för 500 kronor som han samma år säljer vidare till Stationskarlen C. A. Bergström för 500 kronor.

1889 Byggnadsnämnden godkände Byggmästare A. Carlssons inlämnade ritningar å bostadshus av trä som skall uppföras å tomten 7 kvarter 41.

1899 C. A. Bergströms ansökan om flyttning av avträdeshuset, bifölls. 1904 ansöker Bergström om uppförande av verandabyggnad, bifölls. Vid gatusyn 1909 åläggs ägaren af 7:41 att under innevarande sommar måla staketet utmed Kyrkogatan. Gatusyn 1932. Att omedel-

bart avfärga nedre delen av boningshuset efter Kyrkogatan.

1939 efter Bergströms död får fröken Selma Sofia Bergström Lagfart på fastigheten.

1981 Kommunen ägde fastigheten som på sin tid var en förnämlig sådan med bl.a. stor balkong mot sydost. Byggnaden som en längre tid stått oanvänd, blev utsatt för fönsterkrossning och vandalisering. Detta upphörde sedan bräder spikades för fönster och dörrar, men det såg inte särskilt tilltalande ut. Byggnaderna revs sedan i samband med nybyggnaden av Akasian.


Bilden är från 1971 och visar stora delar av kv Klippan. Bygget av den nya genomfarten pågår för fullt parallellt med rivning av fastigheter i området. För att läsaren lättare skall kunna orientera sig har vi märkt ut vissa viktiga gator.

TOMT Nr 8, Kyrkogatan 18, Akasialiden 18, Källgatan 11.

1899 köper Janne Sundström tomt Nr. 8 av Motala Drätselkammare för 800 kronor, han överlåter tomten till Byggmästare Frans August Pahlman. 1901 säljer han den bebyggda tomten till Fläskhandlare Carl Alfred Carlsson i Motala för 3000 kronor.

Gatusyn 1901. Ägaren av Tomt Nr. 8 skall grusa Källgatan utanför sin tomt halfva dess bredd och skall vara utförd 30 dagar efter detta protokolls delgivande. 1902. Från C. A. Carlsson inkom ansökan om uppförande af boningshus och uthusbyggnad, och denne hans ansökan bifölls. 1904 ansökan om nybyggnad bifölls. 1905 ansöker han om tillbyggnad till boningshuset, bifölls. 1907 ansöker han om att få inreda ett vindsrum i bostadshuset, bifölls. 1908 ansöker han om att få uppföra en mindre byggnad på tomten, inrymmande 2 st. rökugnar, avlogs men bifölls senare. 1909 ansöker han om överbyggnad och inhägnad av lastbrygga å nedre gården samt tillstånd att i det förutvarande kokhuset få insätta ännu en kokapparat, godkändes.

1910 ansöker han om tillstånd att få borttaga de i f.d. stallbyggnaden på tomten befintliga avträden och i stället placera 3 st. rumsklosetter och en soplår, beviljades. 1911 ansöker han om tillstånd att i källarvåningen få anlägga 3 st. saltbasängar, bifölls. 1911 ansöker han om att i fabriksbyggnaden få upptaga en dörr åt gårdssidan i stället för nuvarande fönster, bifölls. 1920 ansöker han om att uti nedre våningen i boningshuset få insätta en vattenklosett med uppsamlingsbrunn samt om nybyggnad, bifölls.

1922 var det bouppteckning efter Carl Alfred Carlsson som avled den 3/4 1922.

Hus och tomt värderades till 72000 kronor. Änkefru Johanna Carlsson fick lagfartsbevis den 19/11 1923.

1925 Från Fru Hanna Carlsson hade inkommit ansökan om tillstånd att, i enlighet med vid ansökningen bifogade ritningar, få utföra om och tillbyggnader å fastigheten nr. 8 i kvarteret 41. Byggnadsnämnden biföll ansökan. Byggnadsnämnden biföll även Byggmästare Thure Karlssons ansökan om att under den tid byggnadsarbete på tomten 8:41 pågår avstänga och som upplagsplats använda 1/3 del av Källgatan.

Från Firma C. A. Carlsson inkom till Byggnadsnämnden en skrivelse i vilken firman meddelar att till entreprenör, för uppförande av de av byggnadsnämnden godkända nybyggnader på 8:41, antagits Byggmästare Thure Karlsson och som kontrollant Arkitekt H. William. Godkändes.

Från Firma C. A. Carlsson ansökan om att i södra brandmuren till nybyggnaden på 8:41 få upptaga hål för elektrisk fläkt i bottenvåningens korridor med järnlucka som stänganordning. Avlogs.

Byggnadsnämnden biföll Fru Hanna Karlssons ansökan om ändring av balkongdörr uti nybyggnaden.

1927 Ansökte Hanna Carlsson om ändringar i affärslokal, godkändes. 1929 Gatusyn. Ägaren av 8:41 ålades att omedelbart reparera och avfärga till fastigheten hörande staket efter Kyrko- och Källgatan. 1931. Ägaren av 8:41 att avfärga nyinsatta spjälkar i det till fastigheten hörande staketet. Gatusyn 1932. Ägaren av 8:41 skall innevarande sommar reparera och avfärga bonings och affärshusets fasad efter Kyrkogatan. Firma C. A. Karlssons ansökan om att det å Kyrkogatan utanför 8:41 befintlig träd borttages, godkändes ej.

1933 ansökte Hanna Carlsson om tillstånd att få inreda kök med vindskupa samt anordna

vattenklosetter å vindsvåningen uti bo-
stadshuset och affärshuset, bifölls. Samma
år ville hon inreda en så kallad rök uti
fabrikslokalen, godkändes. 1937 fick hon
tillstånd att ändra fasaden på affärshuset
och att anbringa en plåthuv till en skorsten
på fabriksbyggnaden.

1945 Avlider Johanna Carlsson, därefter
tog sonen Arne och dottern Ester över drif-
ten fram till 1950 då firman såldes. Se även
Motala Bygd 1995 sid. 61-66. "Från torg-
handel till grosshandel."

Charkuteriaktiebolaget Ström & Svensson
flyttade hit, men flyttade senare till
Linköping.

1981 köper Kommunen fastigheten för
225000 kronor, huset hade då stått tomt en
längre tid med påföljd av sönderslagna fön-
ster och vandalisering. Husen revs senare i
samband med nybygget av Akasian.

Källor:

Motala Posten, Biblioteket i Motala.

Lantmäterikontorets kartor gamla och nya.

Motala Tidnings arkiv.

Manne Dahlins beskrivningar, tidningsklipp och
fotosamling.

Byggnadsnämndens och Drätselkammarens arkiv.

Östgöta Brandstods arkiv i Linköping.

Motala Kommuns Centralarkiv.

Profiler från det svunna Motala. Georg Scheutz

Motala Rådhusrätts och Magistrats arkiv. Landsarkivet

Vadstena. Motala Museums Fotoarkiv.

Jan-Erik "Beppe" Hallgrens Tidningsarkiv.

Mantals- Husförhörslängder och Lagfartsböcker.

Landsarkivet Vadstena.

Glimtar från hävdernas blad. Henry Rydell.

Porträtt i Poppelstad. Sven A. Samuelsson.


Bilden från början av 1970-talet. Man ser tydligt dragningen av nya genomfarten som går rakt igenom kv Klippan. Till höger
Kyrkogatan invid kyrkogården. Den stora Rivolibyggnaden med sin stora brandvägg till höger i bilden.

TOMT Nr 8, Kyrkogatan 18, Akasialiden 18, Källgatan 11.

1899 köper Janne Sundström tomt Nr. 8 av Motala Drätselkammare för 800 kronor, han överlåter tomten till Byggmästare Frans August Pahlman. 1901 säljer han den bebyggda tomten till Fläskhandlare Carl Alfred Carlsson i Motala för 3000 kronor.

Gatusyn 1901. Ägaren av Tomt Nr. 8 skall grusa Källgatan utanför sin tomt halfva dess bredd och skall vara utförd 30 dagar efter detta protokolls delgivande. 1902. Från C. A. Carlsson inkom ansökan om uppförande af boningshus och uthusbyggnad, och denne hans ansökan bifölls. 1904 ansökan om nybyggnad bifölls. 1905 ansöker han om tillbyggnad till boningshuset, bifölls. 1907 ansöker han om att få inreda ett vindsrum i bostadshuset, bifölls. 1908 ansöker han om att få uppföra en mindre byggnad på tomten, inrymmande 2 st. rökugnar, avlogs men bifölls senare. 1909 ansöker han om överbyggnad och inhägnad av lastbrygga å nedre gården samt tillstånd att i det förutvarande kokhuset få insätta ännu en kokapparat, godkändes.

1910 ansöker han om tillstånd att få borttaga de i f.d. stallbyggnaden på tomten befintliga avträden och i stället placera 3 st. rumsklosetter och en soplår, beviljades. 1911 ansöker han om tillstånd att i källarvåningen få anlägga 3 st. saltbasängar, bifölls. 1911 ansöker han om att i fabriksbyggnaden få upptaga en dörr åt gårdssidan i stället för nuvarande fönster, bifölls. 1920 ansöker han om att uti nedre våningen i boningshuset få insätta en vattenklosett med uppsamlingsbrunn samt om nybyggnad, bifölls.

1922 var det bouppteckning efter Carl Alfred Carlsson som avled den 3/4 1922.

Hus och tomt värderades till 72000 kronor. Änkefru Johanna Carlsson fick lagfartsbevis den 19/11 1923.

1925 Från Fru Hanna Carlsson hade inkommit ansökan om tillstånd att, i enlighet med vid ansökningen bifogade ritningar, få utföra om och tillbyggnader å fastigheten nr. 8 i kvarteret 41. Byggnadsnämnden biföll ansökan. Byggnadsnämnden biföll även Byggmästare Thure Karlssons ansökan om att under den tid byggnadsarbete på tomten 8:41 pågår avstänga och som upplagsplats använda 1/3 del av Källgatan.

Från Firma C. A. Carlsson inkom till Byggnadsnämnden en skrivelse i vilken firman meddelar att till entreprenör, för uppförande av de av byggnadsnämnden godkända nybyggnader på 8:41, antagits Byggmästare Thure Karlsson och som kontrollant Arkitekt H. William. Godkändes.

Från Firma C. A. Carlsson ansökan om att i södra brandmuren till nybyggnaden på 8:41 få upptaga hål för elektrisk fläkt i bottenvåningens korridor med järnlucka som stänganordning. Avlogs.

Byggnadsnämnden biföll Fru Hanna Karlssons ansökan om ändring av balkongdörr uti nybyggnaden.

1927 Ansökte Hanna Carlsson om ändringar i affärslokal, godkändes. 1929 Gatusyn. Ägaren av 8:41 ålades att omedelbart reparera och avfärga till fastigheten hörande staket efter Kyrko- och Källgatan. 1931. Ägaren av 8:41 att avfärga nyinsatta spjälkar i det till fastigheten hörande staketet. Gatusyn 1932. Ägaren av 8:41 skall innevarande sommar reparera och avfärga bonings och affärshusets fasad efter Kyrkogatan. Firma C. A. Karlssons ansökan om att det å Kyrkogatan utanför 8:41 befintlig träd borttages, godkändes ej.

1933 ansökte Hanna Carlsson om tillstånd att få inreda kök med vindskupa samt anordna