
1

KAGGEHOLM
Kärlek, tro och framtid

SISYFOS

32

Kaggeholm – Kärlek, tro och framtid
Text: Hampus Busk, Sejda; Johanna Lundeberg, Ordaglad. Faktagranskare: Elin G. Håkansson.
Foto: Gabriel Lundh, Ljudbildsverket.
Arkivbilder från Statens historiska museer, Stockholms läns museum. Gamla vykort (sid 24) framgus.se.
Kartor: Lantmäteriet.
Form: Taeko Östergren, Grafish.
Typsnitt: Rubriksnitt: Micro Brew, skapad av Jay Hilgert 2014. Brödtext: Berling, skapat av Karl-Erik Forsberg 1951.
Tryck: Danagård Litho.

INNEHÅLL

Introduktion: Kärlek, tro och framtid – vägen för oss 5

Tidslinje... 6

En historia om goda omständigheter.................................... 8

Basen för vår vision.. 32

Vårt livserbjudande.. 34

Perspektiv på platsen.. 42

 Hemma på Helgö.. 44

 Växtkraft ... 50

 Tro på framtiden... 54

Bildcollage.. 60

Slutord... 71

KAGGEHOLM
Kärlek, tro och framtid

54

Kärlek, tro och framtid – vägen för oss
Kaggeholms brokiga historia har länge tilltalat mig. Här har entreprenörer och visionärer
satt sina spår, människor som velat förändra och förbättra. Organisationer som har hyst
hopp till människan. Men när folkhögskolan som funnits här i 75 år bestämde sig för
att flytta tappade platsen en del av sin funktion och behövde därför en ny identitet.
Vi i Sisyfosgruppen insåg att Kaggeholm har ett behov som vi, tillsammans med den
som vill, kan förverkliga. Vi fascineras av platser som berättar en historia, och vi vill
vara med och bevara den samtidigt som vi bidrar till att skapa ny.

Vi vet ännu inte exakt hur Kaggeholm kommer att utformas. Den här boken är av-
stampet till våra planer och allra först ska även de som vill bidra med idéer få göra det.
Men jag tror på att skapa ett bysamhälle. En plats som rymmer vardagslivets funktio-
ner – bostad, arbete, skola och fritid – och används såväl vardag som helg skapar både
mervärde och trygghet. Samtidigt som vi människor vill resa och upptäcka nya platser
blir också vårt hem och vår hembygd allt viktigare. Vi vill ha en plats där vi kan forma
vår tillvaro, gärna med korta avstånd till arbete och skola, så att vi kan få mer tid tillsam-
mans, mer livskvalitet och färre bilköer. Det är något som vi kan skapa på Kaggeholm.

Kaggeholm har de senaste decennierna varit en fristad för religion och tro, och i dess
historia finns också exempel på viljan att göra gott. Det är ledord som vi ska förvalta väl.
Jag är övertygad om att alla har en god vilja inom sig, en portion av empati och sympati,
och en förhoppning om att utifrån sin förmåga kunna göra bra saker som gagnar många.
Det engagemang jag själv känner – för Kaggeholm såväl som för andra projekt i livet –
baseras på visioner och drömmar, att kunna skapa något bra, något som kan leva vidare
och bli en egen liten del av en större historia.

Jag inspireras av ansvarsfulla entreprenörer, av dem som månar om andra och som har
möjlighet att göra gott. På Kaggeholm har andra stakat ut vägen före oss. Nu tar vi över
och fortsätter i samma anda.

Olle Larsson
Sisyfosgruppen

5

76

TIDSLINJE

200-talet 	
Spåren efter de första
bofasta människorna på
Helgö går att skönja.

500-talet 	
Buddhastatyn som senare
hittas på Helgö tillverkas i
nuvarande Pakistan.

800-talet 	
Birka växer fram
som stad och viktig
handelsplats.

1100-talet	
Sverige kristnas.

1280	
Alsnö stadga under-
tecknas på Adelsö.

1283	
Det första kända
diplomet med
Helgö som ort
undertecknas av
kung Magnus
Ladulås.

1350	
Digerdöden
kommer till
Sverige.

1412	
Unionsdrottningen
Margareta dör.

1520	
Stockholms blodbad äger rum.

1523	
Gustav Vasa
kröns till kung
över Sverige.

1595	
Greve Lars Kagg
föds.

1579	
Drottningholms första slott uppförs av Jo-
han III som döper platsen efter sin hustru
drottning Katarina Jagellonica.

1632	
Kung Gustav II Adolf avlider
 vid Slaget vid Lützen.

1662	
Nicodemus Tessin
d.ä. tar fram de första
ritningarna till nya
Drottningholms slott.

1680-talet	
Riksdagen beslutar att kro-
nan ska återkräva ett stort
antal gods och förläningar,
däribland Kaggeholm.

1718	
Karl XII dör vid Fredrikshald.

1720-talet	
Kaggeholms slotts nuvarande
byggnader börjar uppföras.

1792	
Gustav III dör till följd av
skotten på maskeradbalen.

1818	
Ätten Bernadotte
bestiger Sveriges
tron.

1850-talet	
Kaggeholms slott
genomgår ett antal
större renoveringar.

1884	
Lewi Pethrus, svenska
pingströrelsens förgrunds-
gestalt, tillika Kaggeholms
folkhögskolas grundare,
föds.

1897	
Allmänna Konst- och
industriutställningen
hålls på Djurgården i
Stockholm.

1914	
Skotten i Sarajevo
blir upptakten till
första världskriget.

1917	
Martin Aronowitsch köper
Kaggeholms slott.

1939	
Tyskland ockuperar Polen och inleder
därmed andra världskriget.

1942	
Rörstrands folkhögskola,
som sedan blir Kaggeholms
folkhögskola, grundas.

1977	
Kronprinsessan
Victoria förds.

2018	
Sisyfos AB köper fastig-
heten Kaggeholms slott
och folkhögskola.

98

En historia om goda
omständigheter

Varför blir en plats viktig? Det är en fråga som återkommer
gång efter annan i berättelsen om Kaggeholm. Ett tänkbart
svar är att det handlar om hur platsen löser en eller flera
människors problem. Det kan vara att kunna ta sig från en
plats till en annan, tillgång till mat och kanske något mer än
så. Vi ska titta närmare på hur Helgö och Kaggeholm genom
århundraden har varit en plats som erbjudit en lösning på
någons behov. Kanske är det just det som gör platsen speciell.

8 98

1110

hade nära både havet och kunderna i de omgivande
Mälarbygderna. Handelscentret skulle fortleva från
200-talet fram till 800-talets omvälvningar. Genom
frånvaron av bevarat källmaterial kan vi bara gissa oss
till processerna. Klart är att Helgö då förlorade sin
funktion som handelsplats till förmån för det fram-
växande Birka i sin närhet. Stormännen fortsatte att
finnas kvar under medeltiden.

Helgö gods nämns första gången 1283, i en kungörelse
av kung Magnus Ladulås. Detta vittnar om att platsen
varit ett centralt tillhåll för makteliten. Inte långt där-
ifrån, på Alsnö 1280, lät samma kung samla stormän
till ett möte, som resulterade i Alsnö stadga. Avtalet
innebar skattefrihet för de herrar som kunde ställa upp
en tungt beväpnad ryttare till kungens tjänst, och det
räknas som den svenska adelns födelse.

Det nuvarande Kaggeholm hade under medeltiden
flera namn, några av dem var Vettersjö, Vitulsjö och
Witulssa. Första gången godset omnämns i de historis-
ka källorna är 1370, då under namnet Helgö vilket är
det namn som det skulle ha fram till 1600-talet. God-
set var då en del av en skuldbetalning till den vittbe-
römde Bo Jonsson Grip, Sveriges största markägare
genom tiderna. Vi vet ganska lite om de faktiska
förhållandena fram till tidig modern tid. Men genom
de namnkunniga ägarna kan man få en föraning om
att jordbruket ansågs vara ytterst värdefullt.

Helgö, där Mälaren
mötte resten av världen
Svearikets första stora handelsplats

Tänk dig en värld där den självklara resvägen går
över vatten och där tillgången till bördig och lätt-
brukad jord är den säkraste investeringen och ga-

ranten för välstånd. Detta var två självklarheter till för
inte så länge sedan, och Mälaröarna hade tillgång till
båda. De förhistoriska lämningarna på öarna är rika,
och de första lämningarna av tillfälliga bosättningar
dateras till cirka 2 500 år före Kristus. Vattennivån har
uppskattats till att då stå cirka 25 till 30 meter högre
än i dag, vilket kan förklara de goda odlingsmöjligheter
som Mälaröarnas näringsrika jord har erbjudit sekel
efter sekel, allteftersom landhöjningen har pågått.
Här, så långt tillbaka i tiden att Mälaren var en vik av
Östersjön och avsnört av landhöjningen, var Helgö en
viktig mötesplats. Det som nu är en ö var då två. Den
ena, Helgö, var en viktig kult- och handelsplats under
romersk järnålder. Fynd som gjordes här från 1954 och
under 30 år framåt berättar om rika och långväga för-
bindelser. Här finns spektakulära fynd som romerska
solidimynt, lyxartiklar och en Buddhastatyett från det
som i dag är Pakistan. Arkeologen Peter Bratt kal�-
lade den ”en av de största arkeologiska sensationerna i
Sverige under 1900-talet”. Den andra delen av dagens
ö gick under namnet Vättersjö, vilket har tolkats som
”den västra ön”.

Här har man tidigt kunnat se närvaron av stormän
och en representativ gårdskultur. Kanske fanns det en
dynamik mellan den lokala makten och den attrakti-
va fjärrhandeln. Här låg man strategiskt skyddad och

När bröt du bröd med någon senast? Vårt språk är än i dag fullmatat med referenser till
brödet som en viktig symbol för liv och välstånd. En referens som bygger på jordbruks-
samhällets beroende av åker och ägande. Det är en berättelse med rötter på Helgö. Här
har man funnit förkolnade rester av det som är Sveriges äldsta bevarade bröd. Med en
imponerande ålder på 1800 år minner de om en tid då bröd inte bara var ett tacksamt
vis att ta vara på sädesslag för mat. Dessa tidiga bröd förekommer just i komplimanger
till kultplatser och kan både ha haft en rituell och statusmarkerande funktion. Det var en
nymodighet med gudomliga kopplingar. Brödfynden på Helgö hittades i högrestånds-
gravar och pekar att detta var en så exklusiv vara att endast de högsta i samhället hade
råd och möjlighet att ta med sig dem i livet efter detta. En spännande vittnesbörd om
Helgös och brödets historia. Foto: Christer Åhlin, Statens historiska museer.

1312

D et är genom en av den svenska stormaktstidens
mest profilerade fältherrar som Kaggeholm får sitt
namn. Lars Kagg, född 1595, tillhörde lågadeln,

hans far var kammarherre. Enligt rådande praxis
skickades han i tidig ålder bort till släktingar. Vid 14
års ålder blev han antagen till hovet av Karl IX:s andra
gemål, drottning Christina av Holstein-Gottorp. Den-
na form av utackorderande av barn inom eliten gick
långt tillbaka och utgjorde ett slags adlig prao. Det var
med stor sannolikhet i drottning Christinas hushåll
som Lars stiftade bekantskap med den halvåret äldre
Gustav II Adolf, då ännu kronprins. Deras omvittnade
vänskap skulle bädda för Lars goda karriär. År 1611 då
Karl IX dog mitt under brinnande krig fick Gustav II
Adolf ta över kronan efter sin far och rida i fält. Med
sig tog han Lars som han utsåg till sin liv- och kam-
mardräng, närmaste bundsförvant i fält. Efter blodiga
upplevelser i ett dansk-svenskt utnötningskrig, där
kungen var nära att förolyckas ett flertal gånger, sökte
sig Lars vidare till kontinenten. Efter drygt fyra år gick
han åter i svensk tjänst och kom att få en strålande kar-
riär både som militär befälhavare, där han blev ordfö-
rande i krigskollegium, och guvernör över ockuperade
områden. Han belönades under sin karriär rikligt med
mark och titlar. 1628 gifte han sig med Agneta Ribb-
ing, som av allt att döma var en kompetent entreprenör
i handhavandet av sina och makens gods.

Ur historiens dimmor
Lars Kagg, mannen vars tro på sig själv
gjorde att han kunde skapa sitt öde

Mälaren – svenska adelns godsarkipelag
Lars Kagg och Agneta Ribbings strålande karriärer
vittnar om en större utveckling i Sverige under deras
livstid. Den expansiva politik som landet inlett under
1500-talet skulle under följande århundrade ta in
Sverige i kontinentens finrum, från att ha setts som en
lokal angelägenhet i Europas periferi. Under en period
av ständigt återkommande krig byggde Sverige upp
en starkt centraliserad militärstrategi med Östersjön
som ett innanhav och kommunikationsled. Det var en
utveckling som i hög grad byggde på adelns tjänstgö-
ring inom civil förvaltning och som befäl i de ständiga
krigen. Framgångarna innebar att denna samhällsklass,
sällan mer än en halv procent av den totala befolk-
ningen, belönades rikligt både med krigsbyten och
betalning i kronans jord. Med den nyförlänade jor-
den, ansamlade rikedomen och den förfinade smaken
skapades perfekta förutsättningar för en av de största
byggboomarna i Sverige någonsin, med centrum i Mä-
larlandskapen. Mälardalen hade ju sedan urminnes tid
utgjort en central kommunikationsnod i Sverige.

Centraliseringen av förvaltningen och en ny politisk
kultur med återkommande riksdagar ställde nya krav
på adeln att vara inom nära räckhåll från huvudsta-
den. Att ha ett representativt gods inom nära avstånd
att kunna dra sig tillbaka till och att ha som finansiell
ryggrad blev förstahandsvalet för dem som hade råd
och möjligheterna. Detta kunde kompletteras med

ett palats inne i Stockholm – ju närmare riddarhuset,
som var samlingsplatsen för adeln, desto bättre. Det är
i ljuset av detta som vi ska se Mälaröarnas täta gods-
bildningar från denna tid, ofta krönta av fantastiska
herrgårdsanläggningar och slott. Det skulle för evigt
förändra strandlinjerna längs Mälarens många farleder.

Vettersjö blir Kaggeholm
Den 25 augusti 1647 börjar en ny epok. Nämnda
datum skrivs ett köpeavtal mellan Brita Andersdotter
Ekeblad och Lars Kagg gällande gårdarna på Helgö.
De två var släkt med varandra och Kagg hade säkert
noga dragit upp sina planer för det gods han köpte.
Önskan att sätta sitt avtryck i landskapet kan ses i att
Kagg kort efter köpet började kalla sig ”herre till Kag-
geholm”. Godset Vettersjö hade nu fått sitt nya namn.

De egendomar som var knutna till Kaggeholm utöka-
des efter hand, bland annat genom en donation från
drottning Kristina ”att njuta under adlig frihet i sin
och sin husfrus livstid”. Ägorna utgjorde snart hela
Helgö, Munsö samt socknar i Salem och borde ha
genererat ansenliga inkomster.

I samband med köpet förbättrades huvudbyggnaderna,
då troligen belägna på det som kallas gamla Gammel-
gårdsudden, nära den nuvarande huvudbyggnaden.
Utseendet på detta första säteri på Kaggeholm kan
inte fastställas eftersom bildmaterial saknas. Så sent
som på 1840-talet fanns dock fortfarande källarmurar
och valv synliga där, och det är sannolikt att dessa
rester härstammar från denna byggnad, vilket kan
ha varit kring år 1634 i samband med att Vettersjö
förvandlades till säteri men det kan också vara en
ännu tidigare byggnad. Livet på säteriet Kaggeholm

omnämns inte mycket i samtida källor, men ett par
brev av Kagg, författade på Kaggeholm, finns bevarade
och ger vissa ledtrådar. Det verkar som om han höll
sig med egen predikant och egen trädgårdsmästare.

1514

Vägen fram till det nya godset.
Kagg avled hösten 1661, och efter en jordfästning i
Riddarholmskyrkan gravsattes han slutligen i Floda
kyrka i Södermanland där hans änka Agneta Ribbing
lät uppföra ett av landets ståtligaste gravkor. Eftersom
de inte hade fått några barn blev det också ett äremin-
ne över en utdöd släktgren. Efter makens bortgång
flyttade Ribbing och Kaggeholm arrenderades ut.
Kort därefter genomfördes ett statligt försök till

reduktion, det vill säga återkallande av mark som
getts ut som ersättning till adeln som betalning under
krigen och som långsiktigt undergrävt statens finanser.
För Kaggeholm föll beslutet att drottning Kristinas
donationer skulle återkallas, men på grund av Karl
X:s död och efterföljande förmyndarregering, sköts
beslutet upp ända till 1680 års reduktion. Då hade
Karl XI påbörjat ett reformprogram av administration
och finanser som innebar att all verkställande makt

samlades hos kungen i ett så kallat envälde. En stor
omorganisation av försvaret gjorde Sverige till ett av
världens då mest militariserade länder. För adelns del
innebar reformerna att deras markinnehav och makt
drastiskt minskade, och det var slutet på den guldål-
der av privata byggprojekt som varat i snart ett halvse-
kel. Men det fanns också många i adeln som vann på
utvecklingen. Den stora mängd lågadliga tjänstemän
som själva saknade maktbas premierades av den unga

kungen och gavs stora favörer för sitt medverkande till
den nya ordningen.

Troligen förklarar detta att Kaggeholm kom i den ambi-
tiöse Erik Lindschölds ägo. Han var kansliråd och en av
Karl XI:s närmaste män. Han var också poet och hade
varit guvernant åt den unga Karl XII samt aktiv som
jurist och domare. Dessutom var han medlem av reduk-
tionskollegiet, vilket ju säkert bidrog till att Kaggeholm
hamnade i hans ägande. Att han själv redan var ägare till
granngodset Stafsund tvärs över ån spelade sannolikt in
i hans strävanden. Ett avtal träffades 1684, då Kagge-
holmsgodset delades mellan Lindschöld och hans vän
och kollega, kammarrådet Anders Lindhielm. Lindhielm
övertog godsen i Salem och Södertörn. Kort efter förvär-
vet satte Lindschöld, ivrig att sätta sitt avtryck på det nya
godset, i gång med förbättringar och nybyggnation.

Den första avbildningen som utpekas som Kagge-
holm sker under Lindschölds tid, under sent 1680-tal.
Detta i och med att Lantmäteriets förste direktör Carl
Gripenhielm upprättar sin stora Mälarkarta. Avsikten
med praktverket var att det skulle lämnas som gåva till
kung Karl XI. Runt om själva kartan, som ram till hela
bilden, återfinns resultatet av ett halvsekel frenetiskt
byggande längs sjöns stränder. Det är en inramning av
96 realistiska gouachemålningar över städer, slott, herr-
gårdar och farleder runt Mälaren. I denna kanon över
skrytbyggande återfinns Kaggeholm som en enplans
rödmålad träbyggnad i karolinsk stil med ett karaktäris-
tiskt säteritak, på båda sidor omgiven av ekonomibygg-
nader. Byggnadernas läge är omdiskuterat, huruvida de
var på Gammelgårdsudden i sydväst, slottets nuvarande
läge eller mittemellan. Men Lindschöld blev inte klar.
1690 avled han under pågående byggnadsarbeten, och
godset arrenderades ut av familjen i 23 år.

1716

Kaggeholm avbildat i ramen på Carl Gripenhielms Mälarkarta från 1689
vilket dessvärre varken ger en exakt placering eller år för uppförandet.
Troligtvis avbildas dock den byggnad som påbörjades av Erik Lindschöld på
1680-talet, men som aldrig färdigställdes.

Gripenhielms Mälarkarta.
Kungliga biblioteket, Stockholm.

1918

Ett kungligt lustspel
1700-talet – nuvarande herrgården
kommer till

År 1715 tar Lindschölds dotter Eleonora och
hennes make Isak Funck över efter den sista
arrendatorn. Därmed inleds ett nytt skede på

Kaggeholm.

Detta var mitt under det stora nordiska kriget. Under
kriget, som inleddes 1700, anfölls samtliga grannlän-
der i förbund. Efter stora initiala framgångar skulle
kriget utvecklas alltmer till en katastrof som i och
med fredsförhandlingarna 1721 innebar slutet för den
svenska stormaktstiden och det kungliga enväldet.
Allt till ett fruktansvärt pris i såväl mänskligt lidan-
de som krigslön, vilken skulle ta mer än ett sekel för
svenska staten att betala tillbaka. Det var särskilt
kännbart för adeln, som med sin privilegierade ställ-
ning antogs utgöra ramen i den svenska krigsmakten,
och åren efter kriget skulle utmärkas av ett ivrigt ny-
adlande för att täcka upp de stora förlusterna av unga
män. Isak växte upp under goda omständigheter.

Hans mamma Elisabet Hansdotter, vars far varit
borgmästare i Stockholm, tillhörde en av Sveriges
rikaste borgarsläkter, med stora fastighetsinnehav i
Stockholm. Pappan Johan Funck var en framgångsrik
industrialist, invandrad från Tyskland och adlad för
sina förtjänster. Isak var den yngste i en skara på elva
syskon och föddes bara månader efter att hans pappa
dött. Han inledde sina studier vid Uppsala universitet
redan vid sex års ålder. Vid krigsutbrottet skulle han
delta i fälttågen i Polen, och efter hemkomsten till

Sverige 1711, samtidigt som Karl XII påbörjade sitt
ödesdigra fälttåg in i Ryssland, utsågs han till kammar-
herre vid det svenska hovet. I kungens frånvaro var det
dennes farmor, matriarken Hedvig Eleonora, som ledde
riksstyrelsen i den alltmer ansträngda och utarmade
huvudstaden.

Två år senare gifte sig Isak med sin Eleonora Linds-
chöld. Som yngste son hade han ett litet arv att förvän-
ta sig, och Eleonora var ensam arvtagare sedan hennes
fyra vuxna bröder stupat i kriget. För Eleonora fram-
stod säkert Isak som ett gott parti på en äktenskaps-
marknad med akut mansbrist. Förutom hovvistelserna
på Drottningholm och kungshuset på Riddarholmen
verkar familjen ha haft en bostad i det Funckska huset
vid Kornhamnstorg i Stockholm, huvudhamnen för
Mälartrafiken.

Eleonoras släktgods ute på Helgö och Ekerö utgjorde
ett välkommet alternativ till den stinkande och pest-
härjade staden. Sedan hennes mamma dött 1718 blev
hon och Isak arvtagare till en stor rikedom. Kort där-
efter utsågs Isak till överceremonimästare vid hovet.
Detta gav honom en central funktion i de dramatiska
händelserna som omgärdade Karl XII:s död och begrav-
ning, kungens syster och hennes man Fredriks trontill-
träde och enväldets avskaffande. Det är genom denna
roll och utifrån parets vid tillträdet påtagligt goda
ekonomi som vi ser de kommande byggnadsprojekten,
vilka resulterade i den nuvarande huvudbyggnaden.

I gamla kyrkböcker kan man se hur snickare och
murarmästare under 1725–30 finns inskrivna på
Kaggeholm. Frågan om vem som är arkitekt till bygget
har däremot inte kunnat få sin lösning därigenom utan
har genom åren gett upphov till mycket spekulerande.
Huvudbyggnaden med sina omgivande flyglar utgjorde
en toppmodern helhetsgestaltning. Den franska planen
med sitt oktagonala mittparti ger vid handen att det i
alla händelser är en person väl förfaren med den popu-
lära franska stilen. Med anledning av Isaks centrala roll
vid hovet har Nicodemus Tessin d.y. ofta pekats ut som
huvudman, med bäring på det 20 år äldre Steninge

Under 1800-talet bytte Kaggeholm ägare 14 gånger, och dokumentationen blev genom de många skiftena sämre.
Bilden är från verket ”Upplands herrgårdar” 1881, Klingspor & Schlegel. Litografi av A Ney. Stockholms läns museum.

slott. Men likheterna med det närbelägna Svartsjö och
andra anläggningar som Svindersvik i Nacka öppnar
också fältet för Tessin d.y:s efterträdare, överintendent
Carl Hårleman som vid tiden för det påbörjade bygget
just återvänt från studier i Frankrike och funnits nära
till hands för Isak. Frågan kommer att vara föremål för
fortsatta efterforskningar.

Den nya herrgårdsanläggningen som uppfördes var
i många stycken mycket modern. Några ytterligare
uppgifter om inredning, möblemang eller liknande
har inte kunnat återfinnas, men sannolikt är förstås att

2120

också den för slottet så karaktäristiska lanterninen.
Köpeskillingarna visar på att godset bibehåller en hög
värdering, även då underhåll och investeringar uteblir
från jordbruket till följd av de många ägarbytena. Det
ska dröja till nära inpå vår egen tid innan vi får möj-
lighet att skapa oss en tydlig bild av platsen, då under
mycket extravaganta former.

Bland skandalförfattare
och syrenbersåer

Fyra år före sekelskiftet tillträdde Fredrik Vult von
Steijern och hans hustru Gerda Söderberg som
godsets ägare. Han var en välkänd figur i svenskt

kulturliv. Från början utbildad jurist, men det var
musik och poesi som låg honom närmast hjärtat. Kort
efter studietiden i Uppsala studerade han tryckeri-
verksamhet i Tyskland och blev som 25-åring dispo-
nent på Centraltryckeriet i Stockholm, ett av landets
största tryckerier. Parallellt med arbetet, som gav
honom rejäla avsättningar, kunde han ägna sig åt sina
två huvudintressen: boksamlande och att skriva om
musik. Han älskade den i sin samtid hett omstridde
kompositören och excentrikern Richard Wagner och
verkade outtröttligt för att hans musik skulle uppskat-
tas och förstås i Sverige. Med tiden gav detta honom
framgång, han blev först fast anställd som musikre-
censent vid Dagens Nyheter och senare arbetade han
i tolv år som huvudredaktör för tidningen. I denna
position blev han smakdomare i svenskt konstnärsliv
och figurerade ofta med personliga åsikter i sin egen
tidning.

Kaggeholm verkar har köpts som en rekreationsplats
och som en plats att vila ut på efter ett långt yrkesliv.
Vult von Steijerns intresse för böcker gjorde att han
omnämns som ”en af våra icke alltför talrika bibliofi-
ler”, och en elak betraktare skulle kanske säga att han
såg Kaggeholm som en privat bokdepå. Boksamling-
en finns i dag på Kungliga biblioteket i Stockholm,
donerade av Fredrik tillsammans med hans dagböcker.
Men det var inte bara bokskatter. Förutom böcker
fanns i den privata samlingen också konst från samti-
dens stora namn såsom Carl Larsson, Bruno Liljefors
och Paul Gauguin, tätt hängda utefter väggarna. På
bevarade fotografier möter oss inredningar långt från
vår egen tid och smak. Rummen inreddes med tunga
stilmöbler, där tavlor, bokhyllor och gobelänger gav en
förtätande atmosfär.

Genom sin position som huvudredaktör för Dagens
Nyheter, och genom sitt kulturella intresse, är det inte
anmärkningsvärt att många som tillhörde den kultu-
rella eliten runt sekelskiftet återfinns i brevväxlingar
med Vult von Steijern. Strindberg, Rydberg, Karlfeldt
och Engström är några av författarna som förekom-
mer, men även arkitekten Helgo Zettervall, upp-
täcktsresanden Sven Hedin och konstnären Richard
Berg fanns med bland kontakterna. Brevsamlingen blir
som en mustaschprydd exposé över svenskt kulturliv
kring sekelskiftet. Strindberg ska enligt uppgift också
ha besökt Kaggeholm, och ett rum på slottets övervå-
ning går under namnet Strindbergsrummet där han
antas ha bott. Breven ger också en föraning om de
middagar och fester som familjen höll ute på godset.
Kanske är det en kombination av dessa faktorer som
gjorde att Vult von Steijerns tid på Kaggeholm om-
nämns som ”en sista, högst förfinad period av herr-
gårdskultur”. Efter 21 år på godset lämnade Vult von

Steijern både Kaggeholm och Stockholm. Det var en
stad och ett samhälle som under hans yrkesverksam-
ma liv förändrats i grunden, en stad som med storm-
steg och stenhus ringat in det moderna samhället och
mångdubblat befolkningen. Han sålde godset till greve
Axel Cronstedt 1914.

Redaktör Fredrik Vult von Steijern med maka Gerda.
Foto: Bukowskis.

den nya byggnaden inreddes efter tidens ideal. Paret
Funck fick inte många år att njuta av sin byggnad,
Eleonora avled i maj 1731 och maken följde henne i
september 1735. De efterlämnade då fyra barn: sonen
Erik, 18 år, dottern Elisabeth Sofia, förmodligen 16
år, samt de två yngsta döttrarna Charlotta Eleonora
Dorothea och Katarina, 9 respektive 8 år gamla. Älds-
ta dottern, Elisabeth Sofia, gifte sig två år efter för-
äldrarnas död med Gustav Boneauschiöld, kansliråd i
Arvid Horns kanslikollegium och mycket välsituerad.
Han hade dessutom fordringar på Isak Funck, och
genom dem kunde han efter Funcks bortgång ta över
flera av de funckska godsen.

Funcks skulder till Boneuaschiöld gjordes slutgiltigt
upp i maj 1744, efter en nästan tio år lång process.
Ett upprättat köpebrev gör gällande att Boneauschiöld
övertog egendomar från dödsboet till ett värde av
300 000 daler kopparmynt, däribland Kaggeholm,
i dagens penningvärde närmare 15 miljoner kronor.
Detta motsvarade ungefär hälften av de fordringar
Boneauschiöld totalt hade på familjen, vilka delvis
berodde på faderns skulder men också andra fordring-
ar som Boneauschiöld lagt ut för. I tio år, från 1744
till Gustavs bortgång 1754, ägde och förvaltade paret
Boneauschiöld Kaggeholm och de andra godsen, och
fick under sitt äktenskap fyra barn. Kaggeholm var
vid denna tid ofta utarrenderat. Godset förde en lugn
tillvaro med mindre förändringar. Under 1800-talet
bytte Kaggeholm ägare 14 gånger, och dokumen-
tationen blev genom de många skiftena sämre. De
många bytena medförde också att slottet bevarade
sin 1700-talskaraktär på ett i många stycken unikt
sätt. Ett undantag från detta som vi kan notera är
att det vid seklets mitt sker en sänkning av taket på
mangårdsbyggnaden. Vid dessa arbeten tillkommer

2322

Bankiren med
trädgårdsdrömmar

Greve Cronstedt ägde Kaggeholm i knappt fyra år
innan han sålde det vidare. Denna gång gick gods
och slott till Martin Aronowitsch och hans hustru

Irma Taube. Han var en av Stockholms mest framgångs-
rika bankirer och av judisk börd. Enligt Aronowitschs
son Gregor försökte fadern köpa godset redan 1914.

Försäljningen gick i alla fall igenom och Aronowitsch
som gjorde entré 1917 är fram till i dag den sista privata
ägaren av Kaggeholm. Direkt efter köpet drog plane-
ringsarbetet i gång. Vid tiden för köpet gick affärerna
strålande för bankiren. Han var då gift med Irma
Taube, dotter till en känd operasångerska och greve
Carl-Evert Taube, och en omvittnat stark personlig-
het. Tillsammans hade de en son, Gregor. Förutom
bankverksamheten var Martin Aronowitsch involverad
i en rad olika bolag i Stockholm, däribland Bukowskis.
Många av hans släktingar utgjorde framstående namn
i det judiska borgerskapet i Stockholm, anknutna till
släkter som Lamm och Thiel. Den judiska befolkningen
bemöttes, trots sitt ofta stora bidrag till affärsliv och
ekonomisk utveckling, inte sällan med en oförblom-
merad reservation och förakt från majoritetssamhället,
det talades ofta om ett slags ”salongsantisemitism”. Att
markera sin ställning på traditionellt vis, med markin-
köp och herrgårdar, var ett vanligt sätt att skapa ett
erkännande kring sin person. Det gällde också andra
grupper som vann mark och ekonomiskt inflytande i
samma tidevarv, från 1850-talets grosshandlarvillor och
fram till Martin Aronowitsch egen tid.

hade senare planer på att återställa terrasseringen i
dess ursprungliga skick, en ändring till det bättre som
tyvärr aldrig blev av.” Kanske var det just det förvuxna
parkprojektet som ödelade planerna för själva huset,
kanske var det att Martins fru Irma lämnade honom
för en annan man, en händelse som gav upphov till
stor skandal i samtiden. Från den planerade fullstän-
diga omvandlingen av byggnaderna som planerats
blev arbetena inskränkta till underhåll och renovering
av det befintliga, endast med smärre tillägg. Detta
har medfört att slottet är relativt väl bibehållet i sin
1730-talsstil.

Aronowitschs storslagna planer verkar ha grundat sig
i ett stort historiskt och estetiskt intresse som yttrade
sig genom inredningarna och föremålen i byggnaden.
Sonen Gregor skriver att ”med god smak möblerade
han upp slottet med konst och möbler, huvudsak-
ligen ur svenskt 1700-tal”. Bland de mer morbida
möblerna kan nämnas den blodiga fåtölj som Gustav
III bars ut på efter attentatet mot honom 1792 och
som senare skänktes av Aronowitsch till Nordiska
museet. Hans koppling till Bukowskis, där han senare
blev majoritetsägare, syntes också på väggarna. Verk
av stora 1700-talskonstnärer som Alexander Roslin,

Om köpet skriver sonen Gregor Aronowitsch i sin
självbiografi om godsets tillstånd vid familjens över-
tagande. Han konstaterar att fadern moderniserade
”slottet, framförallt de sanitära detaljerna, som vanligt
på gamla gårdar, var mycket efterblivna”. Men det
stannade inte vid vattenklosetter och centralvärme att
döma av de visioner som finns bevarade som ritningar
i Arkitektur- och designcentrums arkiv. Där möter
man ett lustfyllt fantiserande med mer eller mindre
excentriska tillägg, främst på utsidan och i trädgården.
Man frestas att tolka det storslagna fantiserandet som
en välkommen verklighetsflykt för ägaren. De större
förändringarna stannade på papper, med undantag för
trädgårdsanläggningen som fick en fullständig omge-
staltning. Kostnaderna för trädgården uppskattas i en
artikel om Kaggeholm i Stockholms-Tidningen från
1944 till ”halvannan miljon kronor”, i dagens penning-
värde drygt 40 miljoner kronor.

Sonen Gregor konstaterar att fadern senare i livet
skulle ångra de koststamma investeringarna, både
ekonomiskt och estetiskt, anläggningen gjorde ”ett
överdimensionerat intryck i förhållande till corps de
logiet”. Han skriver: ”Påverkad av I. G. Clason och
trädgårdsspecialisten Rudolf Abelin förändrade han
den ursprungliga terrasseringen på slottets baksida. En
stor damm anlades på den nedre gräsmattan och en
stengrotta byggdes upp för att utgöra en centralpunkt
för utökade plananläggningar med rika planteringar
av buskar och blommor av allehanda slag. [...] Min far

Trädgården vid Kaggeholms slott, 1973. Stockholms läns museums arkiv. Foto: Alf Nordström.

2524

Lorens Pasch och Adolf Ulrik Wertmüller hängde
tätt eftersom ”det kunde ha sina fördelar att själv äga
den konsthandel där man gjorde sina inköp”. Förut-
om äldre konst hade Aronowitsch ett intresse för
samtidskonst, och han umgicks privat med en stor
del av samtidens stora namn som Nils Dardel och
Isaac Grünewald. Dardel målade 1938 ett ofullbordat
porträtt av Aronowitsch. De kostsamma investering-
arna i Kaggeholm, och ett dåligt skött jordbruk som
ständigt krävde tillförsel av kapital utan att ge av-
kastning, verkar ha lämnat en känsla av bitterhet hos
Martin. Gregor tolkar detta som orsak till att fadern i
sitt testamente ”förbjöd att Kaggeholm skulle övertas
av hans arvingar”. Dödsboet delades upp, och byggna-
derna samt viss del av marken köptes ett par år senare
av Lewi Pethrus och Filadelfiaförsamlingen, medan
jordbruket drevs vidare i bolagsform. Söndringen av
godset med tomtförsäljning lade grunden till den små-
husbebyggelse som i dag utgör samhällena på Helgö.

Bilden är från www.famgus.se/vykort.
Foto är troligtvis taget 1944.

Maj 2018.

Trädgårdsrestaureringsarbetet påbörjades
under sommaren 2004. Arbetet skedde period-
vis sommartid med knappa medel. Nysatsning
med skisserna gjordes under 2009.
Illustration: Ann Fagerström Tronde på
Sven Hermelin Landskapsarkitekter AB.

2726

Tron hittar till Kaggeholm
Vägen till en folkhögskola – varför,
hur och när?

Lewi Pethrus, den svenska pingströrelsens stora
namn, lade 1933 fram de första planerna på att
starta en församlingsdriven folkhögskola för

Filadelfiaförsamlingen. Man hade då sedan ett par år
tillbaka undervisat blivande missionärer i språk, och
nu ville man ta verksamheten vidare med folkbildning.
Det skulle dock dröja ytterligare nio år innan verk-
samheten var i gång. Skolans styrelse sammanträdde
första gången den 21 maj 1942. Skolan hade då namnet
Rörstrands folkhögskola eftersom undervisningen
skedde på Rörstrands slott från 1600-talet i lokaler
som församlingen förvärvat tidigare och som byggts
ihop med den nya gudstjänstslokal som uppfördes på
1930-talet. Totalt 29 deltagare antogs till kurserna när
undervisningen startade i september samma år, men
lokalerna på Rörstrands slott var en nödlösning och
flera förslag på nya lokaler togs upp.

Man sökte runt om i Mälardalen. Och tiden samman-
föll väl för markförvärv. Kriget rasade runt Sveriges
gränser och det osäkra läget höll nere priserna. Kagge-
holm hade legat ute till försäljning sedan 1939, och
man hade ännu inte funnit några villiga köpare. Inte
förrän nu. Under våren 1943 beslutade sig försam-
lingsstyrelsen för att köpa Kaggeholm. I samband med
köpet ändrades också namnet till Kaggeholms folk-
högskola. Köpeskillingen blev cirka 200 000 kronor,
i dagens penningvärde cirka 3,7 miljoner kronor,
visserligen en stor summa i krigsår, men en bråkdel av
vad som investerats i anläggningen bara 20 år tidigare.

samheten var inledningsvis inrymd helt inom slottets
lokaler. Allteftersom lokalerna blev för trånga på
grund av den växande verksamheten flyttade skolverk-
samheten till nya lokaler, vilka började uppföras från
1972. Slottet fungerade då som personalbostad innan
det i början av 1990-talet, i samband med folkhögsko-
lans 50-årsjubileum, renoverades för att användas som
kursgård. Sommartid användes lokalerna också som
semesterhem och för korta kurser.

När skolan 1992 fyllde femtio år renoverades slottet
invändigt. Pingströrelsens skol- och kursverksamhets
ordförande Carl-Olof Nilsson, som också varit
verksam på Kaggeholm periodvis, menar att skolan

stod inför ett stort val när det gällde slottet: antingen
kunde man göra minsta möjliga, och i viss mån låta
det förfalla, eller så kunde man se det som en resurs
och göra en större och mer genomgripande satsning.
Byggnaderna nyttjades inte längre till undervisning,
och lokalerna var relativt förfallna och möblerade med
ett hopplock av möbler som skänkts till Kaggeholm
från dödsbon och andra avyttranden. Valet föll på det
sistnämnda, och man valde att göra en genomgripande
renovering i stället för en enklare upprustning som
man först tänkt. För att finansiera renoveringen sålde
man av en del av möblerna på auktion, men de största
kostnaderna täcktes upp av lån och arv som skänktes
till Kaggeholm samt bidrag från församlingarna.

I februari 1944 flyttade skolverksamheten till Kagge-
holm, efter omfattande ny- och ombyggnationer.
Skolan hade fått två elevinternat med plats för drygt
30 elever, vilket var en förutsättning för att kunna
bedriva verksamheten utanför staden. Verksamheten
inriktade sig på språk, musik och bibelstudier och
ledde till att ett stort antal missionärer fick utbildning
inför sina långa vistelser i främmande land. Vinden i
slottsbyggnaden är fortfarande fylld med minnen av
dessa excentriska livsöden, nedpackade i lådor och
resväskor som aldrig plockats upp av sina ägare.

Skolan hade från start stora ekonomiska bekymmer.
Därför ordnades ett antal insamlingar för att stötta
verksamheten, och diskussioner om att sälja fastighe-
ten togs upp på sammanträden med församlingsstyrel-
sen i september 1960, parallellt med diskussionen om
att starta en stiftelse för skolverksamheten. Då hade
ett antal spekulanter varit aktuella men dragit sig till-
baka, förutom svenska Röda Korset som i stort sett var
klar som köpare. På ett möte i januari 1962 beslutades
att förhandlingarna med Röda Korset skulle slutföras,
men att om en stiftelse med förankring i pingstför-
samlingarna och med syfte att bedriva folkhögskole-
verksamheten skapades skulle denna ha förtur till att
förvärva fastigheten. Köpeskillingen som erbjöds av
Röda Korset var en miljon kronor, motsvarande drygt
tio miljoner i dag. I sista stund gick köpet om intet
eftersom stiftelsen Kaggeholms folkhögskola skapades
och presenterades under sommaren 1963. Skolverk-

2928

Början på ett nytt kapitel
Sisyfos och pingströrelsens relation,
återfödelsen av Wenngarn,
bakgrunden till köpet av Kaggeholm

Parallellt med renoveringen av slottet skedde på
annat håll det som i förlängningen skulle leda
till Sisyfosgruppens köp av Kaggeholm. För

att berätta den historien måste vi bekanta oss med
LP-stiftelsen och Wenngarns slott. Lewi Pethrus,
förgrundsgestalten i pingströrelsen var också initia-
tivtagare till Lewi Pethrus stiftelse för filantropisk
verksamhet, mer känd som LP-stiftelsen. Stiftelsen
verkade från 1954 med ett uttalat syfte att bedriva
vård för alkoholister och narkomaner, fristående men i
pingströrelsens anda. När stiftelsen stod på höjdpunk-
ten av sin verksamhet betraktades den som en av de
mest framgångsrika för rehabilitering av narkomaner
och alkoholister, enligt undersökningar av religions-
sociologen professor Berndt Gustafsson. Inom stiftel-
sen bedrevs också en industriell verksamhet där de
intagna fick arbetsutbildning och lön. Under många år
var det gamla nöjespalatset Nalen stiftelsens säte.

I och med den statliga alkoholistvårdens nedmontering
under tidigt 1980-tal erbjöds möjligheten för stiftelsen
att ta över Wenngarn. Anläggningen som innehöll ett
av landets äldsta slott, ett större antal bostads- och
ekonomibyggnader samt en ståtlig anstaltsbyggnad
hade tjänstgjort som statlig alkoholistanstalt sedan
1910-talet. Nedläggningsbeslutet kom sig av en i
allmänhet förändrad vårdsyn samt en återfallsfrekvens
som gjorde att den statliga verksamheten ifrågasattes.

”Men själv tvivlade jag aldrig, här
finns en otroligt vacker miljö, när-
heten till Stockholm, Uppsala och
Arlanda, fantastiska historiska
miljöer, ett slott från barocken
med tillhörande slottskapell och
en fantastisk park med anor från
1600-talet.” – Olle Larsson

LP-stiftelsen tog över den gamla statliga anläggningen
och lyckades under en period på över 20 år driva en
framgångsrik missbruksvård inriktad på arbets- och
familjeterapi. Mot slutet av 1980-talet drev LP-stiftel-
sen runt tio procent av all institutionsvård för miss-
brukare i Sverige. Allmänna ekonomiska försämringar
och omvårdnadsreformer där missbruksvården i högre
omfattning skulle ske i hemkommunen utarmade grad-
vis stiftelsen. Konkursen blev till slut ett faktum, och
1997 såldes Wenngarn med lösöre på exekutiv auktion.
LP-stiftelsen ombildades och bedriver ännu missbru-
karvård och hjälp till socialt utsatta grupper.

Det var genom Wenngarn som Sisyfosgruppen fick
upp ögonen och intresset för Lewi Pethrus – men inte
än. Köparen av Wenngarn hade 1997 storslagna planer
på att ombilda området till en spadestination med
centraleuropeisk förebild. Trots högt ställda förvänt-
ningar och lovande första kontakter förföll både planer
och verksamhet. Det som först var ett utvecklingspro-
jekt skiftade snart till att inrikta sig mot allt mindre
nogräknade och utsatta hyresgäster, detta för att få
tillräckligt med hyresintäkter. Wenngarn drogs med
en allt större social belastning och utvecklades sakta
till att under 2000-talet ses som ett icke-samhälle av
kommunen. Efter tio år utan att få i gång fastighets-
utvecklingen lade dåvarande ägare ut Wenngarn till
allmän försäljning, men utan att hitta någon köpare.

Foto: Peter Rudin

3130

Inom ramen för sitt företag hade Sisyfos grundare
Olle Larsson verkat inom fastighetsförädling i Stock-
holm, främst inriktat på vindar i innerstan. Hans
intresse för Wenngarn utvecklade sig nu mer och mer.
Tanken att vända det som alltmer börjat utspela sig
som en förvaltningsteknisk katastrof i slowmotion
lockade honom. Här fanns en plats med fantastisk his-
toria. Intresset fördjupades genom efterforskningarna
i platsens historia och det märkliga fastighetsbestån-
det. Efter noggranna förberedelser och förhandlingar
skedde köp och tillträde av anläggningen hösten 2013.
Övertagandet och arbetet var allt annat än lätt, med
flera byggnader som brändes ner till grunden, men ge-
nom en noggrann plan lyckades Sisyfos skapa en triv-
sam plats. Tanken med Wenngarn var att med basen
i den infrastruktur som fanns genom fastigheter och
kulturarv bygga till tekniska och sociala komponenter.
På så vis skulle en ny gemenskap skapas på platsen, ett
levande bysamhälle. Grunden till arbetet skedde med
tro: tro på framtiden, tro på projektet och tro på att
historiska miljöer kan spela en avgörande roll för att
ge perspektiv och värde till människor i deras vardag.
Det intensiva utvecklings- och förädlingsarbetet som
vidtog skedde med ett aktivt förhållningssätt just till
platsens historia, som lyftes fram som dess främsta
tillgång.

Arbetet med att på Wenngarn spegla samtida verk-
samhet och dess utmaningar mot platsens historik
förändrade Sisyfosgruppen och dess ägare. Här föddes
ledorden bevara–berätta–skapa historia och viljan att
göra dem som involveras i Sisyfosgruppens projekt till
medskapare av sitt eget livserbjudande. Wenngarn-
projektet väckte också Sisyfosgruppens intresse för
Lewi Pethrus liv och verk. Kontakter togs med Fila-
delfiaförsamlingen i Stockholm och pingströrelsen.

Det var i förlängningen detta som låg till grund för
överenskommelsen kring Kaggeholm. I pressmedde-
landet om köpet den 15 februari 2018 kommenterade
Clas Newman, rektor på Kaggeholms folkhögskola:
”Kaggeholms slott har varit en central del för vår
folkhögskoleverksamhet i många år, men vi har nu
bestämt att tiden är inne att göra en förändring. Vi
står inför ett intensivt arbete med att utveckla verk-
samheten och försäljningen är ett led i den processen.
Vi lämnar med varm hand över till Sisyfosgruppen
och hoppas och tror att fastigheten härmed hamnar i
trygga händer.”

På Kaggeholm finns tusentals berättelser; människo-
öden skrivna och efterlämnade i landskapet. Det är
berättelser om vilja och tro i historiska miljöer, histo-
rier som har massor att berätta för oss i dag. Med erfa-
renhet från den gemensamma historien på Wenngarn
blickar vi mot en ny framtid.

3332

basen för
vår vision

Att utveckla idéer och koncept och att sätta dem i
ett sammanhang. Det är en del av vår verksamhet.
Med Kaggeholm kommer vi att få ansvar för att ut-
veckla ett redan befintligt samhälle. Vi kommer att
få tillvarata och förmedla olika människors perspek-
tiv. Vårt perspektiv innebär att vi alltid tar ansvar
för att det vi gör i dag påverkar människors liv även
i morgon. Det tar vi med oss i vårt visionsbyggande.
Det här kapitlet handlar om hur Sisyfos vill arbeta
för att utveckla Kaggeholm.

3332

3534

Vårt livserbjudande

När vi planerar ett samhälle innebär det att sätta sig in i hur det är att bo, verka eller
besöka platsen. I det här fallet Kaggeholm. Bysamhället som idé och vad det innebär
för människor i ett större perspektiv är fascinerande. Förståelsen för vad ett samhälle
innebär har förskjutits. I dag tror många sig kunna köpa trygghet utan att vara med
och skapa den. Andra tänker på pengar som sedlar och mynt i stället för det värde de
kan skapa. Vi i Sisyfos har drivit flera projekt, till exempel det omnämnda Wenngarn,
där vårt syfte bland annat har varit att skapa hållbarhet, socialt och ekonomiskt. Vår
erfarenhet säger oss att det innebär att göra människor beroende av varandra, för att på
så vis skapa en arena för synergier. Vi gör det för att både människor och samhällen är
summan av sina nätverk, genom förmågan att formulera sina önskningar och svara på
andras behov.

Vad detta innebär för Kaggeholm är att vi här gemensamt kommer skapa ett livserbju-
dande som tar avstamp i bysamhället. En möjlighet för oss alla att bygga nya gemen-
skaper. Det är vår förmåga att koppla samman människor och deras behov som gör oss
till en trovärdig samhällsbyggare – genom att erbjuda dem att delta i ett sammanhang
i stället för att bara köpa en produkt. Vårt livserbjudande riktar sig till den som vill
vara med och skapa sina egna förutsättningar och samtidigt få vara en del av en gemen-
skap. Vi lägger grunden till förutsättningarna genom att bevara, berätta och även skapa
historia. Vår vision för Kaggeholm är att det ska vara en plats som fortsätter att skapa
mening. En plats som skapar social, ekonomisk och kulturell hållbarhet. En plats som
kommer att finnas kvar långt efter oss – om vi lyckas. Genom att addera fler värden
rullar vi – Sisyfos tillsammans med dig – stenen vidare uppför berget.

34

3736

Kaggeholm är en plats som speglar tid och sam-
manhang. Från den vackra slottsanläggningen
med sina alléer och sin formellt omdanade träd-

gård till bybebyggelsens rikedom av hus och former,
med sina berättelser om tro och idealism. Allt detta
inramat av jordbrukslandskap, med viken som öppnar
sig mot den stora fjärden och anslutande bebyggelse.
Det är en helhet med starka miljöskapande, samhälls-
historiska och arkitekturhistoriska värden.

Det är en plats som engagerar. Här finns en populär
folkhögskola och omtyckta bostäder. Parken utgör
strövområde för många boende på ön och den slotts-
lika anläggningen lockar till sig talrika besökare.
Runtom bebyggs både Helgö och hela Ekerö kommun
till att bli en plats allt starkare knuten till Stockholms
tillväxt, ett av världens mest expansiva samhällen.
Och med den följer också skyldigheter. Vi har genom
Kaggeholm fått förvaltarskap över en fantastisk plats.
Samtidigt är det också en plats med stora utmaningar
där såväl verksamheter som lokaler behöver anpassas.

En plan för utveckling
Att utveckla betyder ofta att riva, det har vi talrika
exempel på i samtida debatter. Vår erfarenhet visar
att detta sällan blir den mest hållbara vägen framåt.
God fastighetsutveckling sker med utgångspunkt i
platsen, människorna och deras behov samt med led-
orden bevara, berätta och skapa historia. Det är med
detta i bagaget och utsikten om gott förvaltarskap av
byggnader och verksamheter som vi, i samarbete med
tidigare ägare, har tagit oss an området. Resan har bör-
jat och den kommer att fortsätta vara intressant länge.

När vi började intressera oss för Kaggeholm var det
en plats i förändring. Skolan skulle flyttas och därmed
skulle det minisamhälle som fanns på platsen och höll
den levande också tappa sin funktion. Även slottet
stod inför en omdaning – verksamheten behövde
förändras. Kort och gott, Kaggeholm har ett behov av
något nytt och vi på Sisyfos har en idé om att för-
verkliga det. I grunden ligger en idé om att utveckla
en plats för människor att bo, verka och besöka. Ett
hållbart samhälle där det mesta av det man behöver i
vardagen finns inom räckhåll.

Inför arbetet med att utveckla området har vi tagit
stort intryck av Filadelfiaförsamlingarnas och folkhög-
skolans samhällsförbättraranda och starka patos. Det-
ta innebär att särskild omsorg kommer att läggas vid
att säkerställa att Kaggeholm också i fortsättningen
kommer att vara en plats för möten mellan människor,
en plats för att utbyta idéer och utvecklas. Genom
arbetet med Wenngarn, en gång knutet till Lewi
Pethrus-stiftelsen, har vi dragit många lärdomar. Att
ha en tydlig vision för arbetet är kanske den starkaste.
En definition som preciserar vem (som ska verka), vad
(för kvaliteter och förutsättningar som finns och ska
tillföras i projektet) och hur (vilka nyckelfaktorerna
är för genomförande och process). Det är projektets
DNA. Det är genom vårt delaktighetsarbete som vi
försöker möta dagens människor, genom lokala orga-
nisationer och intressenter för att tillsammans möta
morgondagens problem, ett arbete som vi kallar för
Sisyfosmodellen.

Kaggeholm – platsen vi ser

3938

Sisyfosmodellen

S isyfos är visions- och värdedrivet. Det innebär att
vi, i alla projekt vi går in i, gör det med samma
värdeord. Vi har haft ett starkt stöd av dem när vi

har byggt vår vision och värdegrund. Visionen om ett
levande bysamhälle på en historisk plats hade inte gått
att genomföra utan värdeorden:

FÖRÄDLING – inte riva och ta bort utan bygga vidare
och lägga till.
ÖPPENHET – alla är välkomna utan att bli värderade,
och vi skapar förutsättningar för alla.
HELHETSSYN – samhällets alla delar och alla behov
ska beaktas och ingå i samhällsbildningen.
DELAKTIGHET – samhället byggs i samklang med dem
som ska leva där samt de behov, tankar och idéer de har.
PASSION – ett samhälle ska bygga på lust och glädje,
inte tvång och krav.

Sisyfos motto är ”svårt är roligt, enkelt är tråkigt”. Det
innebär att vi försöker även om något verkar svårt.
Med våra ledord och motton har vi satt ord på vårt
arbete. Då har vi också hittat vårt syfte, att utveckla
små och stora ideer som i sin tur utvecklar samhället
till det bättre. Vi gör det genom att bevara, berätta och
skapa historia. Det är detta som vi, tillsammans med
andra, vill göra på Kaggeholm.

I den mångfald av projekt vi gått igenom har vi prövat,
utvecklat och omprövat flera verktyg och modeller. Vi
ser ett projekt som en resa, där motgångar och miss-
lyckanden är en del av vägen mot framgång. Men den
viktigaste ingrediensen i vårt arbete är kanske nyfiken-
heten – och modet att våga tänka och testa nytt.

Att lägga grunden till en inkännande och nyfiken
kultur och anda utan regler men med önskemål har
varit centralt i projekten. I tidigare projekt har vi utgått
från tre enkla rutiner:
Att se varandra genom att hälsa – ”hej!”
Att vara nyfikna på varandra – ”hur mår du?”
Att vi bryr oss om – ”kan jag hjälpa till med något?”
Genom att använda oss av detta förhållningssätt får vi
bättre relationer och ett bättre samhälle.

Delaktighet
Delaktighet är en viktig fråga i utvecklingsprocessen.
Genom att bjuda in och fysiskt möta intresserade
människor på platsen har vi fått många idéer och en
outsinlig ström av feedback och energi. Att involvera
vår marknad och omvärld i utvecklingsprocessen tar
tid, men det är den bästa investering vi kan göra. När

vår omvärld snurrar fortare så förändras förutsätt-
ningarna och människornas behov. Det är genom att
faktiskt lyssna som vi kan ta fram nya verktyg och
processer. Den som skapar morgondagen med dagens
verktyg har återskapat gårdagen i en modern form.

Att hitta metoderna för att analysera gårdagens och mor-
gondagens behov och ifrågasätta rådande sanningar och
system har tagit mycket tid. I figuren har vi på ett enkelt
sätt sammanfattat hur vi arbetat. Det är en visualisering
av hur vi har tolkat Sisyfos syfte som arbetsmodell.

Behov på plats
baseras på:

.

.

.
.

.

4140

Vägen fram

F rån och med juni 2018 är Kaggeholm en del av
Sisyfos. Det innebär att vi kommer att arbeta för
att skapa hållbara strukturer för att utveckla och

förvalta platsen för framtiden. Det är en process som
börjar med dig. Genom delaktighetsarbetet kommer
vi att mötas, diskutera och sammanställa en plan för
Kaggeholm. På sätt och vis är boken som du nu håller i
din hand en första byggsten i den processen. Den är vår
utgångspunkt för det fortsatta arbetet och hjälper oss
att se platsen ur ett historiskt perspektiv. Då blir det
lättare att se vilken sorts historia som vi tillsammans
kan skapa på platsen. Den här boken kommer att följas
upp av fler, och i framtiden kommer vi med hjälp av
böckerna att kunna beskriva och bedöma hur detta nya
kapitel i Kaggeholms långa berättelse fungerar och hur
processen har gått till. Historien vi berättar är en del av
vårt syfte, både i rollen som människor och entrepre-
nörer. Den ger styrkan att skapa lösningar på så stadig
grund som möjligt. Den ger oss också ödmjukheten att
ompröva dem. Det kommer att bli spännande att följa
berättelsen och att fylla de än så länge oskrivna bladen.

Vad gör en plats speciell? För mig handlar det om
förmågan att skapa perspektiv. Med dem är världen
större, problemen överkomliga och livet en berättelse
värd att berätta. För mig har ett företags devis blivit
ett livsmotto. Bevara, berätta och skapa historia.
Jag lever enligt den och har byggt upp min affärs-
rörelse kring den.
– Olle Larsson

4342

perspektiv på
platsen

4342

Det handlar inte bara om oss. Det handlar om ett
större perspektiv. Många människor har upplevt
Kaggeholm på olika sätt, men gemensamt är deras
kärlek till platsen och önskan om att de värden som
finns här ska tas tillvara, bevaras och utvecklas.

4544

PERSPEKT I V

hemma på helgö
Hur är det att bo på Helgö?

Hur har platsen förändrats de senaste decennierna och vad händer i framtiden?
John-Wiktor och Margit Holm delar med sig av sina tankar.

4544

För den som inte känner sig hemmastadd i trakten kan
Helgö te sig som världens ände. Allteftersom vägen leder
längre och längre ut på Ekerö, över broar och längs åkrar
och skogskanter kommer lugnet krypande och omvärl-
den försvinner. Men egentligen är det en plats som har
sin självklara position i historiens mitt, mellan de två
världsarven Birka och Drottningholm. Det är en plats
som bär på en betydande del av vår historia, en plats
där fornlämningar berättar om tidiga bosättningar och
skatter, om ett gynnsamt läge med närhet till vattnet.

Visst skulle det vara lätt att avfärda Helgö som Mälar-
öarnas sista utpost, som en plats borta i periferin. Men
de som kan sin historia, både den äldre och den nutida,
ser hellre Helgö som det perfekta läget ut mot världen.
En plats där passagerarbåtarna för bara några decennier
sedan stannade utan att man först behövde ringa och
förvarna om att man skulle åka med, en plats varifrån
man för länge sedan kunde ta skidorna eller skridskorna
tvärs över sundet när isen lagt sig och nå nästan ända till
Södertälje. John-Wiktor och Margit Holm har upplevt
det. Han först som sommarboende med sina föräldrar
från det år han fyllde 14 och hon som nyförälskad på
besök några år senare, för första gången någonsin längre
ut på öarna än Drottningholm.

Nu firar de snart diamantbröllop, och sedan de för 58
år sedan tog över efter John-Wiktors föräldrar har de

tillbringat åtskillig tid i huset där man aldrig tröttnar
på utsikten. Därifrån kan de följa isblocken på fjärden
som under vårvintern påminner om att det snart är
dags för sjösättning. Eller under sommaren ta en rodd-
tur till andra sidan och se hur världen öppnar upp sig
för de södra förorterna.
– Vi kan ro ända till Kina, säger John-Wiktor och
syftar på området med det långväga namnet tvärs över
sundet.

De har sett sina barn växa upp och flytta, sett årstider-
na komma och gå och sett hur samhället omkring dem
förändrats. Minnena har etsat sig fast. John-Wiktor
berättar om hur han som tonåring fick hämta mjölk-
flaskor från intilliggande bondgården där 30 mjölkkor
tjänade bygden, hur deras äldsta barn sedermera fick
uppleva samma sak och om djurhållningen som så
småningom försvann. Margit berättar hur skörden från
den tidigare handelsträdgården i slottets orangeri, det
som senare blev folkhögskolans undervisningslokaler
och expeditionsbyggnad, fraktades med båt från
Kaggeholms brygga och vidare in till storstaden för att
säljas. De minns bageriet som låg i slottets ena flygel.

Allt det är historia nu. I dag finns närmaste butik i
Nyckelby, fem kilometer från Kaggeholm. De försöker
att gynna den bäst de kan så att den får bli kvar. Allt-
för många småbutiker i området har bommat igen. De

4746

lönar sig inte. Samtidigt växer befolkningen. John-
Wiktor och Margit pratar om förändringens tid, om
svampmarker som fått ge vika för ny bebyggelse och
hur man ändå har byggt varsamt, naggat i skogskanten
och låtit åkrarna leva vidare, samtidigt som kommu-
nen också utökat servicen gentemot de boende och
för längesen även förstärkt bron ut mot Helgö så att
bussen kan köra den sista biten ända ner till Kagge-
holm.

Ett stillsamt paradis
John-Wiktor och Margit flyttade ut permanent 1970.
Efter några år med småbarn inne i stan var tiden
mogen, och det var ett beslut de aldrig har ångrat. De
har båda varit verksamma som lärare och Margit hade
redan då en tjänst på ön. Snart även John-Wiktor. De
var den andra familjen som bosatte sig permanent i
det som från början var ett fritidshusområde med 16
sportstugor. Till en början fick de delar av sitt vatten
direkt från Mälaren. I dag har de kommunalt vatten
och avlopp. Samtidigt har också de som bor där året
runt blivit fler. Fler hittar hit och väljer att stanna, för
att söka lugnet nära stan och för att lyssna på näkter-
galen. Ändå är det inte överbefolkat – och de hoppas
att det inte kommer att bli det. De vill behålla sitt
paradis, den plats som långsamt förändrats och som
för många är okänd. Om närliggande Birka är en del
av de flesta svenskars allmänbildning verkar det vara si
och så med kunskapen om fornminneslämningarna på
Helgö. John-Wiktor arrangerar varje år ihop med hem-
bygdsföreningen en vandring längs Helgö. Då berättar
han om platsens natur, om Kaggeholms byggnader och
historia och om de lämningar man hittat.
– Många känner knappt till fornområdet. Men det
märks att intresset växer fram när jag berättar om det,
till exempel om när min kompis som skulle gräva en

– Vi är måna om att den härliga udden får vara kvar,
och det är viktigt att ha kvar naturen. Men kanske kan
man göra iordning en vandringsstig där så att den blir
tillgänglig för fler och så att de som kommer hit har
någonstans att ta vägen, säger John-Wiktor.

De blickar längre in i framtiden och spår att vattnet,
precis som i fornstora dar, kommer att få en stor be-
tydelse för hur människor förflyttar både sig och sina
varor. Ett samarbete med andra sidan viken – kanske
en marina i Södertälje? – skulle kunna lösa många
logistikproblem allteftersom Stockholm växer och hela
Ekerö blir en naturlig utvidgning av storstaden. Men
naturen ska vara kvar inpå knuten. Det är viktigt.

En plats att stanna kvar på
Precis hur det nya Kaggeholm ska utformas är ännu
inte klart. Rådslag med de boende väntar, här ska alla
som vill få komma till tals och ge sina förslag. En inspi-
rationskälla skulle kunna vara Wenngarn i Sigtuna, en
plats som Sisyfos tog över 2013 och nu har förvandlat
till ett levande samhälle. Som av en märklig slump har
John-Wiktor och Margit varit där, för några år sedan
och långt innan försäljningen av Kaggeholm ens påbör-
jades. Det var en dag i juli. De hade seglat med sin båt
till Sigtuna och planerat att äta middag på stadshot-
ellet. Men när det var stängt fick de i stället tipset att
ta gratisbussen till Wenngarn, ett namn som för dem
klingade fel eftersom området har en tidigare historia
som alkoholistanstalt och tillvaro för bus. John-Wiktor
kluckar av skratt vid minnet.
– Jag förstod inte alls. Vad skulle jag dit att göra?

De åkte dit ändå, och väl på plats blev de glatt överras-
kade av hur platsen formats till något annat, något nytt
och trevligt. Detta trots att minnet av promenaden
tillbaka till båten som låg förtöjd vid bryggan i Sigtuna

grop för en flaggstång och hittade de 47 guldmynt som i
dag finns på Historiska museet.

Under de år som gått har de inte bara sett Helgö utveck-
las. Även deras hus har fått uppleva en genomgående
förändring. Utbyggt. Tillbyggt. Moderniserat. Hundra
granar har huggits ner på tomten. Allt med en stor
portion hjärta. Huset är inte bara ett hem. Det är lika
mycket en historisk exposé över deras egen tillvaro, där
det stadigt står på sin plats, som en fast punkt i tillvaron
år efter år. Det är en plats som de helst inte släpper ifrån
sig förrän de verkligen måste. För många minnen och
känslor finns bevarade här, och de vill stanna i många år
till – så länge de har ork att sköta om sitt hus.

Men tiderna förändras och världen snurrar snabbare.
Folkhögskolan flyttar, och lokalerna har liksom slottet
fått nya ägare.
– Först blev vi lite förskräckta och undrade om det skul-
le komma en godsägare och ta över, säger John-Wiktor.
Men han bedyrar att de känner sig trygga nu. Att
dialogen och vetskapen om hur processen går till känns
bra. Det är viktigt att gå varsamt fram i området, att
man utvecklar det som kan bli bättre och tillvaratar de
värden som fortfarande betyder något. Tillsammans har
John-Wiktor och Margit pratat om det, vad förändring-
en innebär för dem och hur de med sin erfarenhet av
och kunskap om området kan bidra med idéer.
– Vi har en vision om udden. Vi ser en härlig badplats
framför oss, men en plats som har skydd för den nordan-
vind som ibland blåser och drar med sig vågor. En bad-
plats med en pir som bryter vågorna, föreslår Margit.Ofta
hänvisar de besökare som vill komma ner till vattnet
till udden, men de tror att en mer inbjudande badplats
skulle vara bra för Kaggeholm och kanske också en liten
småbåtshamn med möjlighet för besökare att lägga till.

mest är kantat med den stora mängden mygg, långt fler
än vad som finns på Helgö där i stället vildsvinen har
blivit fler och mer närgångna.
– Det är några år sedan vi var på Wenngarn men vi
ska åka dit igen och se hur det har blivit och vad som
skulle gå att göra här på Helgö, säger Margit.

Vilka delar av Sisyfos modell som kan föras över från
Wenngarn till Kaggeholm återstår att se, men klart är
att området ska vara till både för besökare och boende
– för dem som redan bor på Helgö och för dem som
vill flytta dit. En idé som ligger Olle Larsson, Sisyfos
grundare, varmt om hjärtat är att även här kunna
erbjuda ett eget litet bysamhälle, en plats där både
yngre och äldre kan samverka, lära av varandra och
umgås över generationsgränserna. En plats där man kan
både arbeta och bo, där allt viktigt för vardagen finns
tillgängligt och där någon form av äldreboende kan få
seniorer att trivas och stanna i sin hembygd.
– Det klack till i mig när jag hörde det. Jag tänkte att
då kanske vi skulle kunna bo kvar på Helgö jämt, säger
John-Wiktor.

4948

5150

PERSPEKT I V

växtkraft
Vilken betydelse kan kultur och historia få för dem som besöker en plats?

Elin G. Håkansson vet. Hon har tillbringat många år på Kaggeholms slott och folkhögskola, bland annat
som lärare. Där har hon levt sig in i den värld som platsen beskriver och hittat beröringspunkter mellan sig

själv och dem som tidigare levt här, mellan dagens samhälle och det som en gång var.

5150

Hur var det att bo på Kaggeholm under tidigare sekel?
Elin G. Håkansson menar att det egentligen inte behö-
ver ha varit så annorlunda då jämfört med i dag eller
hur det kommer att bli.
– Det fanns visserligen inte samma teknik och moder-
niteter som nu, men känslorna tror jag var desamma.
Då som nu handlade mycket i tillvaron om det vardag-
liga. Livet. Om hur man löste livspusslet då och hur
man löser det nu.

Elin har fram till nyligen tillbringat många år på Kag-
geholm, använt samma korridorer, gått i samma fotspår
och snavat på samma trösklar som slottets tidigare
invånare. Där har hon många gånger känt sig tacksam
över små triviala ting, som att slottet sedan länge är
utrustat med den diskmaskin som 1700-talet saknade.
Hon har betraktat stuckaturer och kakelugnar och ofta
undrat hur det har varit att leva här tidigare år.
– Jag har alltid haft med mig platsens arv och försökt
att sätta in mig själv i ett historiskt sammanhang.
På en plats som är bevarad och där man har ungefär
samma syssla i dag som tidigare är det ganska enkelt.
Men jag tror att man också behöver hitta en koppling
till sig själv, se vad det finns för gemensamma berö-
ringspunkter.

Hon har fascinerats av de gamla föremålen som man
funnit på Helgö, där både gamla myntskatter och en

Buddhastaty berättar intressanta historier.
– Det visar att de reste redan på den tiden och att de
tog med sig intrycken tillbaka hit. Men hur kunde de
berätta för andra vad de upplevt? Hur kunde de återge
världen för någon som aldrig hade sett något annat än
det här? Det har jag funderat mycket på.

Elins intresse för historia fanns långt innan hon för
första gången kom till Kaggeholm, men nyfikenhe-
ten väcktes än mer när hon lärde känna platsen. Hon
minns sitt första möte med Kaggeholm, en sen och
mörk februarikväll. Tillsammans med några familje-
medlemmar hade hon för länge sedan passerat det gi-
gantiska slottet på Drottningholm och kört allt längre
ut på Ekerö. När de svängde upp på gårdsplanen torna-
de det vita och i sammanhanget mer behändiga slottet
upp sig i månskenet. Det uppstod direkt någon sorts
kärlek, när hon mötte den avskilda plats som öppnar
för en stund av lugn och ro samtidigt som dess spän-
nande historia kittlar fantasin. Det var lätt att bli vän
med Kaggeholm, och det visade sig vara en plats där
hon skulle stanna många år. Första gången var hon där
för att besöka skolans rektor – tillika hennes blivande
svärfar – men snart fick hon möjlighet att återvända för
att sommarjobba i receptionen.

Här fick Elins historieintresse blomma ut på allvar och
fascinationen för slotts- och herrgårdsträdgårdar gro,

5352

samtidigt som hennes intresse och kunskap för kultu-
ren och arkitekturen utvecklades.
– Vilken lyx det var att ha en sådan historia omkring
mig! Jag hade planer på att studera museivetenskap så
intresset för kulturen fanns redan, men det kanske var
här som det akademiska intresset vaknade på riktigt,
säger Elin.

Trädgården en viktig plats
Hon startade snart ett trädgårdsprojekt för att ta reda
på mer om platsen, frilägga gångarna i trädgården och
undersöka vad tidigare generationer hade planterat
och varför. Genom ättlingar till tidigare ägare fick hon
hjälp med bilder och information för att systematiskt
kunna återställa trädgården till tidigare skick. Hon
skapade en femårsplan för hur man sektionsvis skulle
kunna arbeta, men blev aldrig klar. Däremot blev hon
kvar, först som verksamhetsansvarig på slottet och
därefter kursledare och lärare på folkhögskolan.

I dag är Elin doktorand på Stockholms universitet
inom ämnet konstvetenskap och inriktad på privata
trädgårdar i början av 1900-talet. Hennes ämne hand-
lar om att förstå vad en trädgård egentligen innebar på
den tiden, vad den innehöll i form av design, föremål
och växter samt hur den fungerade socialt. I dagens
samhälle är det lätt att bara avfärda en trädgård som
en plats där man påtar i jorden, planterar eller dricker
kaffe, som något självklart som bara finns där. Så var
det inte för hundra år sedan. Då hände nämligen något
med samhället, sett ur ett politiskt och demokratiskt
perspektiv. Hemmet blev det centrala, utifrån devisen
att ett gott hem föder goda medborgare. Nu fick allt
fler människor för första gången tillgång till egna träd-
gårdar och kunde börja odla sin egen mat. Trädgårds-

staden blev ett ideal och även kolonilotterna växte
fram – trädgården hade nu utvecklats till att vara både
ett konstverk och en plats som påverkade människors
välmående.

Att trädgården kom på modet syns i såväl äldre tid-
skrifter som vykort, där trädgårdar var ett vanligt åter-
kommande motiv. I Kaggeholms slottsträdgård finns
gamla influenser av italiensk och fransk barrocktid,
och det syns bland annat att skaparna har försökt att
föra tillbaka tankarna till 1700-talet, något som också
går igen invändigt där slottet tidigare har renoverats för
att stilmässigt åter ta ett steg tillbaka i tiden.

Många olika livsöden och människor har spelat en
stor roll för Kaggeholm och för att vi i den här boken
ska kunna berätta om platsens historia har Elin
bidragit med sin kunskap och även faktagranskat de
färdiga texterna, men det finns fortfarande luckor i
berättelsen. Många människor har verkat här utan att
man vet så mycket om dem. Elin nämner till exempel
Agneta Ribbing, som var gift med Lars Kagg och som
gissningsvis haft ett stort inflytande över Kaggeholm.
Ingen vet emellertid på vilket sätt.

Efter att Kaggeholm har varit i samma ägo i 75 år och
har skapat sig en sammanhållen historia väntar nu nya
tider. Historien ska bevaras och ny ska skapas.
– Jag tycker väldigt mycket om både platsen och
byggnaden, och nu hoppas jag att trädgården ska bli
färdigställd, att man tar hand om både den och slottet
så att de får komma till sin rätt, säger Elin.
– Rent kulturhistoriskt är det också viktigt att värna
om platsen. Kaggeholm och dess historia berättar
något för oss om svunna tider, och det kan ge perspek-
tiv på våra liv i dag.

5554

PERSPEKT I V

tro på framtiden
I mer än 50 år har Kaggeholm präglats av pingströrelsen.

Men här finns också plats för inte bara religiösa funderingar utan också rent livsfilosofiska.
Vilka är vi, hur formar vi vår tillvaro och hur minns kommande generationer oss?

55

Kaggeholm har under lång tid varit förknippat med
tron och med viljan att göra gott. Det är naturligt att
kyrkan satte sin prägel på platsen. Under de 20 första
åren av Kaggeholms liv som folkhögskola var det
Filadelfiakyrkan som ägde och drev skolan. Men sedan
1960-talet har pingströrelsen, det samfund Filadelfia-
kyrkan tillhör, drivit Kaggeholm.

Men för att se kyrkans roll på Kaggeholm börjar vi
inne i Stockholms city, det som en gång var utkanten
av staden, en plats för betesmark och rekreation, men
som i dag är en del av stadskärnan med sina äldre,
bevarade fasader. Niklas Piensoho, pastor och före-
ståndare för Filadelfiakyrkan, tar emot i lokalerna på
Rörstrandsgatan, den plats där kyrkans koppling till
Kaggeholm en gång började. Det som senare skulle bli
Kaggeholms folkhögskola hette då Rörstrands folkhög-
skola. Det som senare skulle bli Kaggeholms folkhög-
skola hette då Rörstrands folkhögskola, och under det
första året drevs verksamheten just här, i det hus där
varje rum är försett med en kakelugn och det vackra
innertakets målningar ger en återblick till svunna tider.
Hur många elever har inte för en stund drömt sig bort
här, funderat över vad som varit och vad som ska bli –
både när det gäller dem själva och världen?

Det fanns flera skäl till att pingstkyrkan ville driva en
skola: dels behövde människor som skulle ut i världen

för att missionera få utbildning, dels ville man visa att
pingströrelsen inte var bildningsfientlig. Och så ville
man skapa en miljö där tro och kunskap inte ställdes
mot varandra utan sågs som självklara komplement.
Betänk att detta var under en tid då religiösa människor
fortfarande kunde anses vara bakåtsträvare. Därför var
det här en chans att visa att så inte var fallet – att det
egentligen var tvärtom: kyrkan var trots allt involverad
i 1800-talets demokratisering som tog avstånd från
det gamla systemet och förespråkade alla människors
lika demokratiska värde. Vad passade då bättre än att i
mitten av 1900-talet förespråka bildning?
– Religiösa människor sågs ofta som omoderna. Det
var lätt att tro att de satte all gammal tro före veten-
skap, som till exempel myten om att jorden är platt.
Utbildningen i form av folkhögskola låg rätt i tiden och
fungerade både som en plats för vidareutbildning efter
gymnasiet, och som en andra chans för att ge en kom-
pletterande utbildning till dem som behövde grundläg-
gande gymnasieutbildning, säger Niklas.

Vi stannar kvar där en stund, inte bara i kyrkans roll
utan i hur den framställs i kulturella sammanhang och
hur den bilden påverkar oss. Som att prästen i svenska
filmer tidigare ofta har framställts som problematisk
eller, påpekar Niklas, att svenska medier helst har valt
att porträttera de mest fanatiska religiösa människorna.
I Sverige ledde grundskolereformen 1962 till att ämnet

5756

kristendom ersattes av religionskunskap. Medan kris-
tendomen i andra västländer, som till exempel USA,
var något lika självklart som andra religioner är i resten
av världen blev det i Sverige något som man inte gärna
pratade högt om, något som var om inte skamligt så i
alla fall privat.

Men tiderna förändras. Något har svängt, och Niklas
tycker sig i dag se en förskjutning i hur ungdomar
förhåller sig till kristendomen. Han menar att det för
många i dag är mindre komplicerat att vara kristen
än det var tidigare. Ett skäl är globaliseringen och det
ökade antalet nysvenskar som når hit från hela världen
och som alla har olika kulturell och religiös bakgrund.
Att de är öppna med sin tro har fått fler av ungdomarna
i Sverige att fundera över sin. Det är inte längre något
märkvärdigt. Religionsfrågorna har lyfts som en själv-
klarhet, som något man pratar om, reflekterar över och
diskuterar på ett nytt sätt. Dessutom har de existen-
tiella frågorna börjat ta allt större plats i ungdomars syn
på religionen, vilket öppnar för fler diskussioner och

de i världen. När Niklas beskriver pingströrelsen på
det viset är det lätt att dra en parallell till ett företag
som vill lägga världen framför sina fötter, en organi-
sation med mycket muskler som inte tycker att något
är omöjligt – betänk att det i världen finns 200–300
miljoner människor som tillhör församlingar grundade
av skandinaviska pingstmissionärer. Men det finns en
väsentlig skillnad mellan å ena sidan ett företag med
framtidsvisioner och å andra sidan kyrkan:
– Pengar är för kyrkan aldrig ett mål utan bara ett
medel för att nå dit vi vill. Vi har aldrig sett en eko-
nomisk vinst som en framgång i sig utan pengar är
snarare ett redskap för att kunna göra det vi vill, till
exempel att bygga en kyrka.

Allt ordnar sig
Viljan att göra gott fanns redan hos Lewi Pethrus och
den finns även hos Sisyfos, vars grundare Olle Larsson
gärna vågar sig på filosofiska diskussioner liknande dem
som Niklas Piensoho för – med skillnaden att det för
Olle egentligen inte handlar om gudstro, utan om en
benhård tro på att allt på något sätt ordnar sig. Entre-
prenörsandan är vad som tar rörelsen framåt – oavsett
om man pratar om Filadelfiakyrkan eller Sisyfos. Och
nu har de två mötts. Pingströrelsen, där Filadelfiakyr-
kan är en av de ledande församlingarna, flyttade våren
2018 ifrån Kaggeholm och lämnade över till Sisyfos
att bevara, berätta och fortsätta att skapa historia. Det
fridfulla och tidigare så gynnsamma läget fungerar inte
längre för en skola som vill locka elever från ett större
upptagningsområde och dessutom koncentrera sig
på sin verksamhet hellre än på underhåll. Det vackra
slottet med omnejd passar inte för den verksamhet
som man vill driva. För Niklas Piensoho, som satte sin
fot på området först för några år sedan och framför allt

tankar. Man skulle kunna kalla det för en marknadsan-
passning.

Utveckling och mognad
Men långt innan vi nådde dit blev det som bekant en
skola på Rörstrandsgatan, och snart flyttade verksam-
heten ut till Kaggeholm. Här har många människor
fått en nystart, en möjlighet att bli något, hittat sin
identitet och kommit tillbaka in i samhället. Paral-
lellt med den allmänna utbildningen har skolan också
bedrivit medieutbildning. Inriktningen på media, och
framgången inom området, är historiskt sett väldigt
enkel, menar Niklas. Genom att använda medierna
kunde man nå ut med sitt budskap och använda olika
kanaler för att missionera. Men snart visade det sig
att skolan också var duktig på att utbilda blivande
journalister, och flera av dagens framstående medie-
människor har börjat sina karriärer just på Kaggeholms
folkhögskola.
– Jag är stolt över att det blev en så bra skola för jour-
nalistik och media. Överlag har det varit en växtplats
för människor, en plats där talanger har kunnat utveck-
las samtidigt som de har mognat som människor, säger
Niklas och fortsätter:
– Kaggeholm har betytt mycket för många. Där har vi
hjälpt människor, men det är viktigt att komma ihåg
att Kaggeholm också har hjälpt oss, framför allt i vår
strävan efter att förstå människor. Man kan säga att
studenterna på Kaggeholm har hjälpt oss med feedback
på vad som är viktigt för olika människor.

Niklas berättar vidare om en rörelse som varit både
pragmatisk och entreprenöriell, nästan på gränsen
till rebellisk, en organisation som kunde få loss både
människor och kapital och som har haft stort inflytan-

minns den vackra miljön och mötet med eleverna, är
det inte ett dramatiskt avsked. Dels för att han inte har
den känslomässiga kopplingen till platsen som många
av dem som verkat där i många år bär med sig, dels
för att historien kommer att sitta kvar i väggar och i
landskap. Om Kaggeholm renoveras varsamt kan det
också bli en plats där minnen stannar kvar och tar med
sig något till nästa generation, tror han.
– Man måste ha respekt för historia och för människors
upplevelser på en plats ... Men samtidigt är fastigheten
för oss egentligen inget mer än trä och tegel, bara en
kuliss. Vårt material är först och främst människan,
säger Niklas.

På sitt sätt är människor som minnen. De kommer
och går. Föds. Lever. Dör. Och några lever vidare. Vi
människor finns här för stunden, men de allra flesta
gör inte ett större avtryck än så. Man brukar säga att
en människa blir ihågkommen av tre generationer, men
sedan faller i glömska. Niklas filosofiska funderingar
svindlar, trots att det är enkel matematik och i grund
och botten självklart att vi inte alla kan bli kvar i andra
människors minnen hur länge som helst, knappt hos
kommande generationers släkt och framför allt inte
bland andra människor som aldrig har träffat oss och
inte heller har någon familjekoppling till oss.
– Det är tankar som jag inte tror att man ska undvika
utan som är bra att fundera över ibland, om inte annat
för att få perspektiv till oss själva och det vi åstadkom-
mer. Men därför tror jag också att det skulle vara fint
att med hjälp av små minnesmärken bevara Kagge-
holms historia i landskapet. Jag tror att Sisyfos kom-
mer att kunna utveckla platsen så att minnena respekt-
eras och bevaras länge. Det skulle kunna bli en fridfull
plats, ett livsrum för människan.

En lektion i Rörstrand.

5958

Missionär A. Leander och en grupp kristna kineser utanför
lokalen i Tsingtau.

Guds lov i naturen.

Från en tältkonferens, möjligen från Kaggeholm.

Lärare och elever år 1949.

"Ett skepp kommer lastat" … En församlingsutflykt till Kaggeholm.

Tro, här i detta livet. Filadelfias trostolkning har förordat ett
aktivt arbete för att förbättra människornas situation här på
jorden och inte bara hinsides. Det har skapat en gemenskap
som utmärkt sig för sitt sociala arbete i Sverige och i världen.
Sedan 1930 har basen för det arbetet legat i den karaktäristiska
huvudbyggnaden i Vasastan, invigd 1930, men också inneburit
allt från utlandsmission, soppkök och barnkollo i Stockholm till
alkoholistvård runt om i landet. Ett arbete som under skiftande
former men alltid med stark tro fortsätter in i framtiden.

Evangelister och lärare i Uvira, Kongo.

6160

Den vackra järngrinden bär
ännu den siste privatägaren
och entreprenören Martin
Aronowitsch monogram.

60

Hem för en av Nordens vackraste konstsamlingar, lektionssalar och festlokal. Kaggeholms salar och trädgård bär spår från tre
århundraden som alla bidragit till en känsla av tidlös skönhet.

6362

Under sina över 75 år på Kaggeholm har folkhögskoleverksamheten efterlämnat en sammansatt och ofta pittoresk bebyggelse som
speglar skolans, Filadelfiakyrkans och Sveriges utveckling från andra världskriget. Allt i den ståtliga herrgårdens skugga.

Herrgårdsbyggnadens ståtliga klock-
torn tillkom under 1800-talet och är
fortfarande ett spännande utflyktsmål
för den besökare som lyckas tigga
till sig en visning av vinden. Väl uppe
breder sig en storslagen utsikt ut över
trädgården, folkhögskolan och fjärden.

6564

Med spår från stora världen. Drivna av stark tro och rättspatos var Filadelfiakyrkan mycket aktiva i missionsverksamhet under
1900-talet. Ett arbete som bestod lika mycket av trosspridning och undervisning som vad vi i dag skulle kalla biståndsarbete. För
många blivande missionärer var Kaggeholm den första anhalten till sitt kall, med nödvändig språkutbildning och förvärvandet av
nödvändiga färdigheter. Herrgårdsbyggnadens vind rymmer ännu talrika artefakter och minnen från dem som glömt, eller kanske
aldrig kommit hem, att hämta sina i förväg skickade souvenirer.

6766

Över 60 år av undervisning och verksamhet har lämnat sina spår på slott och område. Överst till höger i bild syns en av de gamla
tjänstebostäderna i slottet, dock inte brukade efter att brandsäkerhet och tekniska förbättringar implementerades. En av Kaggeholms
mest märkvärdiga byggnader är ett fristående kapell mellan Mälaren och skolbyggnaderna. Huset är byggt med prefabricerade
element där sidorna kan skjutas in mot mitten och medge enkel transport till oländiga platser. Innovation i missionens namn.

6968

Kaggeholms långa historia,
med alla dess lager är både
platsens största tillgång och
utmaning. I Sisyfos förvaltande
av platsen är en nyckelfråga att
skapa en dynamik mellan det
befintliga och nya. Allt efter
devisen att ”bevara, berätta
och skapa historia”.

717070

Efterord

Vad är det som gör en plats speciell? För mig handlar det inte bara om vacker eller kreativ miljö,
utan lika mycket om de spår som människor under årens lopp har lämnat efter sig. Synliga spår i
form av om- och tillbyggnader, färg eller form likväl som de osynliga spår som ändå är fullt när-
varande i atmosfären. Golvplankor som har knarrat under tidigare generationers fötter. Väggar
som har hört hemligheter viskas och bevarat dem. Parker och natur som sett omgivningen vissna
och många månader senare spira igen. För att en plats ska kännas speciell gäller det att se dess
identitet och att hitta rätt känsla för hur den kan utvecklas. Då kommer också lugnet och kreati-
viteten till dem som besöker den.

På Kaggeholm vill vi skapa ett hållbart samhälle. Vi vill göra det för dem som dras till plat-
sen, för dem som vill bo eller verka där. Och vi vill göra det för att visa att det går. Genom att
förverkliga såväl små som stora idéer bidrar vi till att utveckla samhället, och det kan inspirera
andra att göra likadant utifrån sina idéer och förutsättningar.

Jag tror att en plats som används mycket, och som är speciell för dem som besöker den, också
blir mer värd. Kanske inte i reella pengar men som funktion och livskvalitet.

Kaggeholm är ytterligare ett projekt i Sisyfosgruppens idé om att bevara, berätta och skapa
historia. Jag kan känna igen mig i den resa som Lewi Pethrus har gjort, i hans drömmar om
framtiden och att skapa något av det som andra säger är omöjligt. Därför känns det roligt att våra
vägar korsas igen, att LP-stiftelsen haft ett finger med både i Wenngarn, som var Sisyfosgruppens
första projekt, och i Kaggeholm. Lewi Pethrus har lärt mig att vi måste våga tro! Vad vi vill tro
på är upp till var och en, men vår tro skapar en drivkraft och det är så vi får världen att gå fram-
åt. Det är så vi kan fortsätta att berätta våra historier för alla som vill lyssna. Jag lovar att vi ska
fortsätta att berätta Kaggeholms historia och att vi med omsorg ska skapa ny.

Olle Larsson
Sisyfosgruppen

7170

7372

Sisyfos – vi bygger på
historien med nya idéer

Sisyfos har trotsat den mäktige Zeus.
Som straff för sin hybris döms han att
för all evighet rulla en tung sten upp-
för ett högt berg. Han tvingas använda
all sin kraft, och när han äntligen når
toppen rullar stenen ned igen. Berget
är alldeles för brant och Sisyfos måste
börja om från början. Sisyfosarbete är ett
begrepp som handlar om ett arbete utan
slut, ett evigt ”straff”. Men Sisyfos lyckas
lura gudarna och hålla fast vid sitt ord om
att han aldrig ska låta sig straffas av dem.
Det gör han genom att inse att straffet
bara är ett förhållningssätt, för om han
ändå ska rulla sten hela livet gäller det
att i stället hitta glädjen i uppgiften och
att utmana sig själv. Vi vet inte varifrån
vi kommer eller vart vi är på väg, men vi
vet att vi kan göra det bästa av alla situa-
tioner och att vi äger vår egen lycka och

framtid. Vår inställning och vårt förhåll-
ningssätt är nyckeln. Svårt är roligt och
enkelt är tråkigt.

Ett byggprojekt och att förädla en bygg-
nad som innehåller en historia är som en
förälskelse och en resa. Det är så mycket
mer än bara arbete. Det är en resa fylld av
motgång och medgång. För att vi inte ska
förlora oss helt i projektet är det viktigt att
vi skapar en struktur med en början och
ett slut. Planeringsfasen är för oss och
för många andra själva höjdpunkten. Det
är då drömmarna, möjligheterna och ut-
maningarna formas. Vi får formulera våra
visioner, mål och strategier och vi får göra
en handlingsplan, bygga en organisation
och skapa förutsättningarna.

Det är spännande när vision, mål och vär-
degrund ska omvandlas till verksamheter,
tjänster och miljöer. Vi vet vart vi vill men
vi vet inte var vi kommer att hamna. De

tomma fastigheterna möter människor
som skapar kultur och ger fastigheten
liv, en organisk identitet som inte går att
styra. Som byggbolag skapar vi arenor
för människor och möten. Vi skapar för-
utsättningar och mötesplatser. Det är det
roligaste vi vet.

Alla historier vi får ta del av är fantastiska.
De knyter ihop dåtid med både nutid och
en framtid som vi vet väldigt lite om. Men
här och nu är vi med och förändrar värl-
den. Den vetskapen gör oss motiverade
att varje dag satsa på det som vi tror på
och att använda de plattformar vi har så
mycket vi kan. Vi ångrar sällan det vi har
gjort men vi ångrar ofta det som vi inte
gjorde. Om vi hittar passionen och gläd-
jen och vågar misslyckas så kommer vi
alltid att lyckas.

Olle Larsson
– mannen bakom Sisyfos

Drivande bakom Sisyfos Fastighetsför-
ädling och utvecklingen av Kaggeholm
är Olle Larsson. Till sin hjälp har han en
stab av medarbetare i ett företag som för-
söker lyssna på allas idéer och hitta nya
lösningar på olika utmaningar. Allt började
1996 när fastighetsbranschen fortfaran-
de låg i ruiner efter några tuffa år i början
av 1990-talet. Olle Larsson var då kund i
ett eget byggprojekt. En morgon påmin-
de byggteamet honom om att han kvällen
före påstått att man skulle kunna bygga
projektets vindsvåningar både billigare
och bättre. Embryot till det som skulle bli
Sisyfos hade därmed uppstått.
– Jag menade varje ord jag sa och jag
hade ju lovat så jag kunde inte backa ur,
säger Olle.

Det är nämligen två saker som driver Olle.

Det ena är att han inte kan motstå en ut-
maning. Att säga ”det här går aldrig” till
Olle är detsamma som att be honom att
genomföra det till synes omöjliga projek-
tet, alltmedan han själv som ett mantra
upprepar ”svårt är roligt och enkelt är trå-
kigt”, inspirerad av sin grekiska förebild
Sisyfos. Det andra är att han står för sina
ord. När han nu var tvungen att ta tag i
projektet med vindsvåningarna i Stock-
holms city upptäckte han snart en känsla
i de fysiska miljöerna och hur mycket av
den historia som de bär på påverkar oss.

Olle konstaterade att förtroendet för
byggbranschen ofta var extremt lågt,
nästan alla hade en historia om en hant-
verkare som inte levererade. Han ville
förändra synen på branschen och visa att
det går att få saker klara i tid och att det
är självklart att hålla vad man lovar. Som
ekonom och logistiker blev det en spän-
nande utmaning att förändra den nega-

tiva kulturen, och vindsprojekten avlöste
varandra. Olle uppskattar att han har varit
delaktig i renoveringen av uppemot 200
vindsvåningar.

Under den tiden upptäckte han också
glädjen i att skapa, förändra och förnya.
Han började leta efter platser, och in-
vestera i projekt, som inte bara handlar
om att bygga nytt utan om att förvalta en
historia och att tillföra nya värden. Wenn-
garn i Sigtuna är ett exempel, Kagge-
holm ett annat. Att vidareutveckla något
samtidigt som man behåller dess bästa
delar lockar, liksom tanken på att det bi-
drar till att lösa ett problem. Framför allt
handlar det om att testa en idé, att ge ut-
lopp för kreativitet och att förvandla det
till något bra. Gemensamt för alla projekt
är att de utmanar gamla föreställningar
och traditioner samtidigt som de knyter
ihop historien med framtiden.

7574

76

Sommaren 2018 köpte Sisyfosgruppen Kaggeholms slottsområde av
pingströrelsen. I över tusen år har Helgö varit en plats av möten, makt
och berättelser. Från 1600-talet har godset Kaggeholm utgjort öns
hjärta och speglat utvecklingen av det samhälle som finns där i dag.
För att förstå vad vi tar oss an och vilka förutsättningar som finns har vi
gjort djupgående research av denna fantastiska plats. Det är med den
historien samt tankar om hur vi, tillsammans, ska fortsätta bevara och
utveckla Kaggeholm för framtiden som vi bjuder in dig till en berättelse
vi känner starkt för. En berättelse om tro – på framtiden, på projektet
och på att historiska miljöer har massor att lära oss i dag. Välkommen!

