


Köping

MODERNISMEN I

KÖPINGS

KOMMUN

Kommunberättelsen ger i text och bild exempel på vad som hänt i kommunen under modernismen. I tid rör vi oss från 1930-talet, då funktionalismen slog igenom i Sverige till och med 1970-talet och de stora bostadsprogrammen. Kommunberättelsen lyfter fram intressanta byggnader och bebyggelsemiljöer från modern tid och vill inspirera till vidare upptäcktsfärder i kommunens och länets moderna historia och kulturarv.

KÖPING BLEV EN VIKTIG UTSKEPPNINGSHAMN FÖR INDUSTRIERNA I MÄLARDALEN


Köping

Köpings kommun är belägen i södra delen av Västmanlands län med en kuststräcka mot Mälaren. Köpings strategiska läge i närheten till råvaruproducerande Bergslagen och i anslutning till viktiga väg- och vattenförbindelser har haft stor betydelse för stadens utveckling. På 1940-talet etablerades flera riktigt stora industrier i Köping. Startskottet var anläggandet av djuphamnen som föranledde Skånska Cementgjuteriet att bygga sin modernaste fabrik här.

Flera större fabriker etablerade sig därefter i staden och har stått för betydande tillverkning av vitt skilda produkter som eternit, växellådor och kvävegödning. Fabriksetableringarna fick staden att snabbt expandera. Nya bostadsområden med både småhus och höghus bredde ut sig och Köping fick ett modernt centrum med påkostade bankkontor och varuhus.

KOMMUN 1971

Vid kommunreformen 1952 lämnades Köpings stad oförändrad. Nuvarande Köpings kommun bildades vid nästa stora kommunreform 1971. Då slogs Köping samman med både Kolsva och Munktorps kommuner samt två församlingar ur Medåkers landskommun.

JÄRNVÄGEN LOCKADE

Köping som järnvägsknut lockade Köpings Mekaniska Verkstad (KMV) att starta sin verksamhet på 1860-talet. På 1920-talet började man tillverka växellådor åt Volvo och i förlängningen ledde det till byggandet av en ny stor växellåde- och kugghjulsfabrik på Ullvi gårde.

DJUPHAMNEN GRUNDEN FÖR INDUSTRIEN

Vattentransportlederna och hamnen har varit en förutsättning för stadens etablering. Startskottet för byggandet av den nya djuphamnen var nödhjulsarbeten och projekteringen påbörjades 1930 och arbetet utvidgades i flera etapper, senast på 1960-talet.

Köping blev en viktig utskeppningshamn för industrierna i Mälardalen och gruvorna i Bergslagen. I en första etapp stod djuphamnen klar 1932 och redan efter fem år, 1937–39, upplevde hamnen rekordår.


Stadsdelen Byjorden utbyggd på 1940-talet. Flygfoto från 1958.


| Mälartorget i Kungsängen, arbetarbostäder för Skånska Cementgjuteriet.


| Balkongfronter i genombruten betong på cementfabrikens flerbostadshus.

DEN MODERNASTE CEMENTFABRIKEN

Köping blev under 1940-talet en stad där stora industrier etablerade sig. Det första stora resultatet av anläggandet av djuphamnen blev att Skånska Cementgjuteriet lokaliserade sin modernaste fabrik till Köping 1939–41. På 1930-talet sökte företaget efter en lämplig plats för att anlägga en fabrik i Mellansverige. Efter ett besök i Köping 1937 bestämde man sig för att placera sin nya fabrik här.

Produktionen kunde starta 1941 och kalken som behövdes fraktades från kalkbrottet i Forsby söder om Hjälmarens med hjälp av en fyra mil lång linbana. Skånska cement började 1940 bygga bostäder åt sina anställda vid Mälartorget nära fabriken. I drygt tre decennier tillverkade fabriken cement av Forsbykalken.

När husbyggandet avtog på 1970-talet minskade också efterfrågan på cement från fabriken. Cementtillverkningen i Köping lever idag vidare under andra bolagsformer.

KF:S KVÄVEGÖDNINGSFABRIK

Svenska Salpeterverkens anläggning (senare Supra, Hydro, Yara) i Köping invigdes 1946. Kvävegödningsfabriken började byggas som beredskapsåtgärd under andra världskriget. Jordbruksproduktionen var då så viktig att man inte ville riskera eventuellt stoppad import av kvävegödningsmedel. Därför beslutades att landet skulle ha en egen konstgödselindustri. En komplett maskinpark forslades från Skodaverken i Tjeckoslovakien till Köping med stor möda under brinnande krig.

De som byggde upp och drev fabriken under 1940-talet kom från många olika länder: Finland, Norge, Danmark, Tyskland, Baltikum, Tjeckoslovakien och Ryssland. Anläggningen ritades av Olof Hult på KF:s arkitektkontor och var som helhet mycket påkostad. Ett tjugotal byggnader uppfördes åren 1943–45. Till produktionen användes, liksom i cementfabriken, kalksten från Forsby.

ETERNIT, FASADPLÅT OCH BYGGNADSARMATUR FRÅN KÖPING

Som en följdindustri till cementfabriken startade Svenska Invarit AB en fabrik i Köping 1944 för tillverkning av asbestplattor. Året därpå startade Träullit AB (senare Byggnadsvaruindustri AB), som tillverkade träullsplattor för värmeisolering och senare även betongvaror. Fabriken byggdes i närheten av Invarit och var Skandinaviens största i branschen. Köpings Armaturfabrik som startade på 1920-talet var på 1940-talet ett stort och modernt industriföretag med över 200 anställda. Fabriken tillverkade bland annat byggnadsarmatur. Ännu ett byggnadsmaterial som tillverkats i Köping är fasadplåt genom Snäppanel. Fasadplåt användes vid fasadinklädnad under senare delen av miljonprogrammet och senare blev det populärt att använda vid tilläggsisolering av fasader.

ASBEST BLEV INDUSTRIKANDAL

Eternitplattan fick sitt genombrott på Stockholmsutställningen 1930 men riktigt efterfrågad blev den efter andra världskriget. Materialet kallades både "fattiglappen" på grund av det billiga priset och "torparkex" för sin fyrkantiga form. Eterniten var en tålig fasadplatta och kom att klä många hus runt om i Sverige på 1950- och 60-talen. Även Tyskland blev en stor marknad och en stor del av de eterniten från Köping gick på export under senare delen av 1950-talet. Uppskattningsvis 400 miljoner eternitplattor producerades genom åren vid Köpingsfabriken. Lönerna på Svenska Invarit AB låg lite över vad stadens andra industriföretag betalade sina anställda och jobben på eternitfabriken var därför attraktiva. Föga anade man då att materialet var hälsofarligt. När det stora asbestlarmet kom 1975 visade sig asbesttillverkningen vara en av de största arbetsmiljökatastroferna i landet.

HÄSTENS KONTOR OCH FABRIK

Före detta Nya tagelspinneriet, ursprunget till Hästens sängar

AB, flyttade från centrala Köping till en ny fabrik som uppfördes 1948 i Byslätens industriområde. Fabriken och kontoret ritades av Ralph Erskine. Karaktäristiskt för hans tidiga produktion är de tunna välvda betongtaken. År 1955 bytte fabriken namn till Hästens sängkläder.

TYPHUSFABRIKEN KÖLSTA-HUS

Snickerifabriken A E Gustafssons i Kölsta norr om Köping började i slutet av 1920-talet att tillverka monteringsfärdiga sport- och sommarstugor. Företaget bytte på 1930-talet namn till AB Kölsta-Hus och började då även att producera monteringsfärdiga villor. Under andra världskriget tillverkades även militärbaracker och nödbostäder. Arkitekten Bengt Lindroos, som senare blev mycket känd, ritade funkisvillor för Kölsta-Hus på 1930-talet. Under de två decennier som företaget var verksamt levererades tusentals hus. I Köping återfinns husen främst på Östanåsjorden, Byjorden och Marieberg. Många typhus byggdes även i Kolsva.


Hästens kontor och fabrik ritat av Ralph Erskine 1948.

AKTIEBOLAGET FÖR SMÅLÄGENHETER

År 1917 bildades Aktiebolaget för smålägenheter i Köping, ett av landets äldsta allmännyttiga bostadsföretag. Till en början uppfördes mindre hyreshus, några pensionärshem och småvillor för mindre bemedlade. Bolaget ökade efter hand sitt byggande av hyreslägenheter allt eftersom efterfrågan steg. År 1948 ändrades namnet till AB Smålägenheter i Köping och 1953 till Köpings Bostads AB

ANDERS DIÖS I KÖPING

Byggnadsfirman Anders Diös har haft en lång verksamhet i Köping. Det första projektet var ett mejeri som byggdes på 1920-talet och lokalkontoret etablerades i staden 1937. Diös verkade på många håll i Bergslagen och har haft en omfattande byggnadsverksamhet på flera större orter runt om i länet. Det tidigaste bygget i egen regi i Köping var Bostadsrättsföreningen Nore 1938 på Prästgårdsgatan.

Därefter följde en mängd småhus i Köping och Kolsva samt ett tjugotal flerbostadshus. Kolsva Handel från 1947 blev den första butik som Diös byggde och på 1960- och 70-talen följde flera stora varuhusbyggen i Köping. För byggandet av flera av stadens skolor, idrottsanläggningar och industribyggnader anlätades också Diös.

KÖPINGSORTENS BYGGMÄSTAREFÖRENING

Byggnadsverksamheten var under 1930-talet mycket låg i Köping. En kraftig expansion tog fart i slutet av decenniet. 1930–40-talets utbyggnad av staden medförde ett intensivt byggande och efter krigsslutet rådde stor konkurrens om arbetskraften.

Det byggdes industrier, bostäder och skolor i en aldrig tidigare skådad omfattning. För att inte byggbolagen skulle bjuda över varandra i kamp om arbetskraften bildades därför Köpingsortens byggmästareförening.


Lekfullt utformat smidesräcke i kvarteret Sigrun. Flerbostadshus i en stor bostadsrättsförening, ritade av stadsarkitekten Nils Hansson och byggda av Anders Diös 1958.


Skandinaviska Enskilda Banken i Köping 1951. Trevåningshus ritat av Gunnar Wejke och Kjell Ödeén.


I Småhus från 1940-talet på Nyckelberget.


I Ullviskolan byggdes 1975 efter ritningar av arkitektfirman Uddén & Wåhlström.

KONCENTRERAT CENTRUMOMRÅDE

Många äldre byggnader i centrum revs och gav plats för nya. Såväl bostadshus som affärshus byggdes i centrala Köping på 1950- och 60-talen.

I generalplanen från 1957 delades staden i två delar: en nordöstlig för bostadsbebyggelse och en sydvästlig för industrin. Mittemellan dessa låg den gamla stadskärnan.

FÖRSTA RULLTRAPPAN I EPA

Varuhusbyggandet kom igång på 1950-talet i Köping, liksom i övriga landet. Epa öppnade sitt första varuhus i Köping 1951. Den gula tegelbyggnaden ritades av arkitekten Sven Ahlbom i Västerås. Epas nya varuhus som öppnade 1969 inrymde stadens första rulltrappa.

År 1957 öppnade ett Domusvaruhus, som 1965 ersattes av ett större i korsningen Stora gatan–Glasgatan. Samma år byggdes affärshuset Commersen som stod klart lagom till julhandeln det året.

BYGGANDE FÖR BARN

I spåren av skolreformer och stadens expansion uppfördes många skolor. Några exempel är Scheeleskolan från 1955 och Nyckelbergsskolan från 1964. På 1970-talet byggdes Skogsbrynskolan, Elundskolan och Ullviskolan. Den senare ritades av Gösta Uddén och Olle Wåhlström och uppmärksammades i samtida arkitekturtidskrifter.

Köping var långt före många andra städer med barnbispisning i skolorna. Man var också tidigt ute med skoltandvård. I en stad med många förvärvsarbetande föräldrar blev barnomsorgen en viktig fråga. På 1950-talet fanns två barnstugeavdelningar i Köping, en på Mellangatan och en på Mälartorget. På 1960-talet inrättades många nya daghem runt om i staden, varav flera på Nygård. Där öppnade också Köpings första fritidshem för skolbarn.

SEXTIOTALETS NYA LASARETT

I början av 1960-talet uppfördes länets modernaste lasarett i Köping. I slutet av 1950-talet stod det klart att det inte var möjligt att modernisera det gamla lasarettet så att det motsvarade tidens krav. Huvudentreprenör var AB Skånska Cementgjuteriet och den nya lasarettbyggnaden reste sig nio våningar ovan mark. De 230 vårdplatserna kunde tas i bruk 1962. Efter drygt tio år var det dock dags för en stor utbyggnad och 1974 hade lasarettet 540 vårdplatser.

INDUSTRIN PRÄGLADE BOSTADSBYGGANDET

Stadens starka industriella expansion har präglat bostadsbyggandet. Flera egnahemsområden uppfördes i samband med att de första industrierna etablerades. Det rådde svår bostadsbrist på 1930-talet och det var inte oproblematiskt för de anställda på de nya fabrikerna att hitta bostäder i Köping på 1940- och 50-talen. På 1930-talet började staden expandera över tidigare obebyggda områden.

CEMENTSTADEN KUNGSÄNGEN

Ett tidigt exempel på företagets ansvar för bostadsbyggandet i Köping var Skånska Cementgjuteriets arbetarbostäder från 1940-talet i Kungsängen. Invid cementfabriken växte en "cementstad" för företagets anställda fram. Området bildade en stad i staden avskilt genom industri- och hamnområdet.

Olika hustyper byggdes för olika typer av anställda. Ett 50-tal enfamiljsvillor, några radhus samt flerbostadshus uppfördes. De första villorna från 1941 var avsedda för arbetare och lägre tjänstemän och i de större villorna bodde högre tjänstemän. Flerbostadshusen byggdes runt Mälartorget 1945–47 och några år senare byggdes radhuslängorna för gifta fabriksarbetare och deras familjer. Sist ut var ett tredje hyreshus 1955. I området fanns ett par affärer, bibliotek, två fotbollsplaner, barnträdgård och ungdomslokal


| Arbetarbostäder i Kungsängen med cementfabriken i fonden.


| Stadsdelen Marieberg bebyggdes på 1940-talet.


| Bostads- och affärshus från 1958 ritat av stadsarkitekten Nils Hansson.

NYA STADSDELAR EFTER KRIGET

Efter andra världskriget genomgick Köping en snabb stadsomvandling när staden expanderade med nya stadsdelar, främst åt norr och öster. Då bebyggdes Byjorden, Marieberg och Nyckel-

berget. I dessa områden uppfördes småhus på 1940-talet. Redan då var Byjorden praktiskt taget redan utbyggt med flerbostadshus i en lamellhusplan med luft och ljus. Kommunen köpte in egendomen Marieberg för att på 1940-talet tillhandahålla byggnadstomter. Nyckelberget var i stort sett fullt utbyggt med flerbostadshus i mitten av 1950-talet. I Elund växte i mitten av 1950-talet stadens första stora gruppbebyggelse fram med villor ritade av stadsarkitekten Nils Hansson.

FRÅN SMÅHUS TILL HÖGHUS PÅ ÖSTANÅSJORDEN

Östanåsjorden strax norr om stadskärnan bebyggdes från och med slutet på 1930-talet och planerades då som ett villaområde. Här uppförde Köpings stad och HSB 1938–39 småhus för barnrika familjer. Köpings kraftiga expansion ändrade planerna och i stället byggdes höghus i sju våningar och trevåningslameller på 1950-talet. Byggherrar var både Köpings Bostadsbolag och Svenska Riksbyggen.

Ett ökat byggande på höjden skedde också i Skogsborgsområdet, där höghus uppfördes under 1950-talets senare hälft. Efter önskemål om att få höja exploateringsstalet på grund av de höga byggnadskostnaderna höjdes höghusens våningsantal från åtta till nio våningar.


| Skogsborgsområdet uppfördes punkthus i nio våningar. Flygfoto från 1965.


Intill Karlsdals torg uppfördes 1967–69 ett köpcentrum och två höghus med 59 bostadslägenheter. Här öppnade 1972 Inn-ICA Köpcentrum.

STORT OCH BILFRITT I KARLSDAL

Ett av 1960-talets stora bostadsområden var Karlsdal sydväst om stadskärnan. Byggherrar var Köpings Bostadsaktiebolag och Svenska Riksbyggen. Flerbostadshusen placerades i öppna fyrkanter med stora bilfria innergårdar. Bostadshus, polisstation, brandstation och en skola planerades också i närheten av det nya Karlsdals torg. De första lägenheterna var inflyttningsklara 1964. Trerummarna dominerade och hyrorna blev relativt höga på grund av den dyra marken.

MILJONPROGRAMMET NIBBLESBACKE

Det största bostadsprojektet i Köping under efterkrigstiden var Nibblesbacke, som omfattade Nygård och Skogsbrynet, på i huvudsak obebyggd åkermark i stadens västra del. Expansionen av Nibblesbacke i slutet av 1960-talet sammanhänger med utbyggnaden av Volvofabriken. Kommunen behövde då bygga bostäder i stor skala. Här byggdes lamellhus, ett mindre kommersiellt centrum, barndaghem och lågstadieskola samt garage och parkeringsplatser. Ett stort antal outhyrda lägenheter på Nygård skapade därefter problem för Köpings Bostads AB och på senare tid har en del lägenheter rivits här och en del byggts om för andra ändamål.


Det nya lasarettet uppfördes 1962 i stadens östra del, i närheten av järnvägsstationen. Flygfoto från 1965.


Villa med tidstypiska detaljer på Arbmansberg.

1970-TALETS NYA VILLOR

På 1970-talet utvidgades vissa småhusområden och helt nya tillkom i stadens utkanter. Bland dessa fanns Vidhem, Johannisdal och Östanås. Villor byggdes även på Ullvi backar och vid Kristinelunds sportfält i väster.

KOLSVÄ

Tätorten Kolsva ligger invid ån Hedströmmen cirka 15 kilometer nordväst om Köping. Kolsva var egen kommun fram till kommunreformen 1971 då sammanslagningen med Köping genomfördes.

Kolsva är en bruksort med anor från 1500-talet. Stålgjutgods tillverkades under lång tid här från och med 1800-talet och i slutet av seklet bildades Kohlsva Jernverks AB. I Kolsva låg under första hälften av 1900-talet en av Svenska Maskinverkens verkstäder ända fram till 1956 då verksamheten flyttade från orten.

Först på 1950-talet utarbetades en stadsplan för Kolsva. Vid det laget var stora delar av samhället redan bebyggt. Ett obebyggt område i samhällets centrala del blev i mitten av 1950-talet ett kommunalt centrum med kommunalhus och busstation. För skolområdet i Kolsvas södra del planerades en utvidgning, liksom av folkparkens område.

MUNKTORP

Munktorp ligger cirka en mil öster om Köping. Vid kommunreformen 1952 bildades kommunen Munktorp av Munktorp och Odensvi. I samband med nästa stora kommunreform 1971 slogs Munktorps och Köpings kommuner samman.

I Munktorp etablerades företaget AB Pressmetall på 1940-talet. Senare flyttades verksamheten till Köping. I Munktorp finns idag Köpings kommuns största träföretag, Ljungträ AB. Under 1950-talets första hälft fick Munktorp nyare tätortsbebyggelse. Sorbyområdet, väster om järnvägsstationen och söder om rikselvan, var ett första försök till mera samlad bebyggelse. Där byggdes ett 30-tal villor, skola och ett ålderdomshem.

FÖRSLAG PÅ FÖRDJUPNINGAR:

- En strategi eller ett program som omfattar kommunens moderna bebyggelsemiljöer.
- En pedagogisk strategi eller ett program för att lyfta fram modernismen i kommunen.
- Råd och riktlinjer för underhåll och ombyggnad av modernismens bebyggelse.
- Skånska Cementaktiebolagets bostadsområde Kungsängen.
- Bebyggelsen som härrör från typhusfabriken Kölsta-Hus.


Copyright Lantmäteriet

- 1 Marieberg
- 2 Skogsborg
- 3 Nyckelberget
- 4 Elund
- 5 Östansås
- 6 Byjorden
- 7 Karlsdal
- 8 Centrum

- 9 Nibbles backe
- 10 Ullvi backar
- 11 Köpings lasarett
- 12 Hästens sängfabrik
- 13 Yara
- 14 Mälartorget
- 15 Kalklinbanan
- 16 Köpings silo

KÄLLOR & LITTERATUR

Västmanlands läns museums arkiv
Arkitekt- och ritningsregistret, Arkitekturmuseet, Stockholm.

INTERNET

Köpings kommun, gällande planer: <https://www.infovisaren.se/projekt/koping/InfoVisaren.asp?prodnr=5>

INFORMANTER

Christina Johansson, Köpings kommun.

Björk, Carl. *Anders Diös bygger i Köping*. Uppsala 1964.

Brunnström, Lisa. *Det svenska folkhemsbygget*.

Om Kooperativa förbundets arkitektkontor. Stockholm 2004.

"Bönderna och KF i samarbete". *Tidningen Vi* 1954–10–22.

Björnänger, Oskar. Köping. *Föränderlig stad i föränderlig tid*.

Från småstadsidyll till industricentrum 1927–1977. Köping 1977.

Danielsson, Birgitta. "Mälartorget renoveras." *Bärgslagsbladet* 1996–01–26.

Darphin, Jean-Paul. *Avtryck av den industriella utvecklingen*.

En inventering i Västmanlands län 1998–1999. Västerås 1999.

"Djuphamn i Sveriges hjärta gav industriellt liv åt Mälarstad." *Folket i Bild* 1944–01–09.

Eneroth, Ulf. "Asbest blev industriskandal i Köping."

Vänaste land. Köping: Köpingsboken 2010.

"Fortsatt 'ansiktslyftning' för Köpings affärsstråk nr 1. Blev genomfartsled först på 1690-talet" *Vestmanlands Läns Tidning* 1975–11–27.

Gustafsson, Birgitta. "Sjökalkning gav linbanan ett nytt liv." *Bärgslagsbladet* 1991–02–06.

Gustafsson, Birgitta. "Djuphamnen klar 1932." *Bärgslagsbladet* 1999–04–01.

Gustafsson, Birgitta. "Fabriken som forslades genom

krigets Europa" *Bärgslagsbladet* 1999–05–07.

Gustafsson, Birgitta. "Rune Söderqvist och Diös var med när det moderna Köping växte fram." *Bärgslagsbladet* 1998–07–14.

Gustafsson, Birgitta. "Diös moderniserade Köping."

Ditt namn flög över jorden. Köpingsboken 2002.

Johansson, Christina. *Arkitektguide. En kortfattad presentation av arkitektoniskt och kulturhistoriskt intressanta byggnader i Köpings tätort*. Köping 2004.

"Karlsdal – Köpings nya stadsdel tar form." *Vestmanlands Läns Tidning* 1964–02–11.

"Köpings nyaste bostadsområde." *Vestmanlands Läns Tidning* 1960–07–29.

"Köpings nyaste stadsdel." *Vestmanlands Läns Tidning* 1956–10–04.

"Köpings nyaste stadsdel." *Vestmanlands Läns Tidning* 1957–07–19.

Lindblom, Jonas. "Kölsta-Hus." *Du tronar på minnen*. Köpingsboken 2001.

"Mellan Vahlstaån och Kölstaån i Köping." *Vestmanlands Läns Tidning* 1960–08–20.

"Muralutsmyckningen i SE-Banken, Köping." *Bärgslagsbladet* 1981–06–10.

"Nyckelbergsområdet i Köping." *Vestmanlands Läns Tidning* 1956–10–11.

Sjödoff, Inga-Liese. "Första utläningen i Köpings stadsfullmäktige" *Du tronar på minnen*. Köpingsboken 2001.

Sköld, Josefin. "Cementstaden var arbetarnas paradiset." *Vestmanlands Läns Tidning* 2006–07–25.

Sköld, Josefin. "Camilla förvånades över Kungsängens lugn".

Västmanlands Läns Tidning 2006–07–26.

"Staden i staden Köping". *Västmanlands Läns Tidning* 1956–10–05.

"Tillkomsten av djuphamnen betydde nytt liv för Köping".

Västmanlands Folkblad 1961–01–21.

"Tätortsbebyggelse i Munktorp". *Västmanlands Läns Tidning* 1957–07–13.

"Utposten mot norr i Köping". *Västmanlands Läns Tidning* 1956–10–15.

"Vanliga hus värda att bevara". *Bärgslagsbladet* 2001–12–14.

"Ännu ett hus rivs på Nygård". *Bärgslagsbladet* 2005–07–20.

TEXT

Maria Mellgren. Västmanlands läns museum.

FOTO

Anders Forsell. Västmanlands läns museum.

Flygfoton från AB Flygtrafik 1958 & 1965.

GRAFISK DESIGN

Emelie Söderlund.

OMSLAGSBILD

Flerbostadshus från 1945 ritade av O. Ribbing.

BAKSIDESBILD

Höghus uppfördes på Bondgårdsberget på 1950-talet.

Västmanlands läns museum har under arbetet med kommunberättelserna inom projektet *Modernismen i Västmanland* kommunicerat med Riitta Haukilahhti, Annelie Hedvall, Thomas Jande, Christina Johansson och Per-Inge Nilsson, Köpings kommun. Christina Risberg och Roy Cassé, Köpings museum.

Med projektet *Modernismen i Västmanland* vill Länsstyrelsen i Västmanlands län och Västmanlands läns museum lyfta fram länets moderna historia och bebyggelsemiljöer. Tidsperioden är av stor vikt för länets framväxt och har satt avtryck i den fysiska miljön som är både omfattande och komplexa. Inom projektet uppmärksammar vi länets moderna kulturarv så att modernismens kulturhistoriska värden och kvaliteter inte går förlorade. Läs mer på projektets hemsida: www.modernismen.se


MODERNISMEN
I VÄSTMANLAND


västmanlands läns
MUSEUM
– en del av Landstinget Västmanland


Länsstyrelsen
Västmanlands län


