
I allas ögon Offentlig konst
i Helsingborg

I allas ögon – offentlig konst i Helsingborg

Text: Jenni Lindbom. Foto: Sven Olof Larsén.

I allas ögon Offentlig konst
i Helsingborg

© 2008 Helsingborgs stad

Text: Jenni Lindbom
Foto: Sven Olof Larsén
Grafisk form: Kristian Kroon, Clavis Communications AB
Tryck: Exacta, Hässleholm 2008

Konstverken som beskrivs i denna bok tillhör Helsingborgs stad
och förvaltas av Stadsbyggnadsförvaltningen. Det betyder att
endast 86 konstverk som står på kommunal park- eller gatu-
mark finns med. Övriga offentliga konstverk i Helsingborg har
andra ägare och förvaltare exempelvis stadens fastighetsför-
valtning Kärnfastigheter, Svenska kyrkan och privata fastig-
hetsbolag.

Anledningen till att just konstverken som Stadsbyggnadsför-
valtningen har ansvar för har valts ut, är att det under ett antal
år pågått ett arbete med att inventera verken och att utarbeta
en vårdplan för dem. Den offentliga konsten är ju oskyddad och
ständigt utsatt för yttre påfrestningar som väder och vind, luft-
föroreningar, fågelträck och skadegörelse.

Att ha en god planering för förvaltning och underhåll av
offentliga konstverk är det bästa sättet att säkra ett långsik-
tigt bevarande. Detta har Helsingborgs stad tagit fasta på och
Stadsbyggnadsförvaltningen i samarbete med Kulturmagasinet
är ansvariga för arbetet.

Jenni Lindbom, Konservator, Kulturmagasinet

Helsingborg är en grönskande stad med många parkanlägg-
ningar. Men här finns också en annan sida att upptäcka.
Vackra konstverk som bjuder på personliga upplevelser,
väcker känslor, skapar förvåning men framför allt förmedlar
värme och sprider glädje. Genom åren är det många helsing-
borgare som bidragit till denna mångfald såväl i egenskap av
privatperson, företagare eller som företrädare för staden.

Resultatet har blivit en underbar konstsamling i stadens offent-
liga rum. Det finns 86 konstverk att ta del utav, allt från den
lilla och anspråkslösa äppelskrotten på en parkbänk i Sofieros
trädgård till maktens och segrarens konst, Magnus Stenbock till
häst på Stortorget. Och samlingen växer! Inom kort får Maria-
staden ett nytt konstverk av Bertil Englert. Den nya bebyggelsen
vid Kopparmöllegatan smyckas med ett konstverk av Lone Lar-
sen. Mycket tyder på att detta bara är början på en intressant
och nyskapande konstutveckling i Helsingborgs offentliga rum.

Med denna bok i din hand inbjuds du på en promenad, en
stadsvandring som kommer att stimulera dina drömmar, värde-
ringar och attityder till den offentliga konsten i Helsingborg.

Ole Andersson, Stadsträdgårdsmästare

7

Kartan visar de verk i centrum som finns inom gångavstånd.

HELSINGBORG

8

 1. Margaretamedaljongen 11
 2. Minnesmärke över Gustaf VI Adolf 12
 3. Seeing red/Ättehögens ande 14
 4. Inside out ... 16
 5. Canek .. 17
 6. Liggande monlit 18
 7. Stämgaffel/Diapasson 20
 8. Boalt .. 21
 9. Ackumulation no5 22
 10. The Öresund Moonslipper 23
 11. Bron .. 24
 12. Lejonlabyrinten .. 25
 13. Stensättning i grå granit 26
 14. Obelisk .. 28
 15. Kärlekssång .. 29
 16. Segel .. 30
 17. Äppleskrott ... 31
 18. Fontän ... 32
 19. Bautastenen ... 33
 20. Minnessten över Dag Hammarskjöld 34
 21. Margaretamedaljongen 36
 22. Lekande björnar 38
 23. Minnessten över slaget vid Ringstorp ... 40
 24. Minnessten över slaget vid Ringstorp ... 40
 25. Tuppen .. 42
 26. David ... 44
 27. Hästen ... 46
 28. Kattan ... 47
 29. Sofiakällan .. 48

 30. Svart riddare & Väktare 49
 31. Blå träd ... 50
 32. Byst av Henry Dunker 51
 33. Från skymning till gryning 52
 34. Tre kvinnor ... 53
 35. Nigra ... 54
 36. Excent ... 55
 37. Lekande ungdom 56
 38. Torso ... 58
 39. För öppen ridå ... 60
 40. Tycho Brahebrunnen 62
 41. Sundets pärla ... 64
 42. Hjulet .. 65
 43. Ecce humor ... 66
 44. Sjöfartsgudinnan 68
 45. Bernadottemonumentet 70
 46. Vattenmosaiker .. 71
 47. Magnus Stenbocksstatyn 72
 48. Kandelaber ... 74
 49. Helsingborgs stadsmodell 75
 50. Jakt ... 76
 51. Minnessten pestoffer 77
 52. Sekvens ... 78
 53. Vatten ur berget 80
 54. Ring ... 81
 55. Bon voyage .. 82
 56. Kosmiskt rum ... 83
 57. Sjömansmonumentet 84
 58. Sail around the world 86

 59. Gångspelet .. 88
 60. Fjärilseffekt .. 90
 61. Urna .. 91
 62. Fontän ... 92
 63. Bröderna ... 93
 64. Byst av Konsul Nils Persson 94
 65. Sulitelmastenen 95
 66. Mäster Palm ... 96
 67. Mosaiker ... 98
 68. Liten Sjöjungfru 99
 69. Fiskafänget ... 100
 70. Moder och barn 102
 71. Arbeterskor vid gummifabriken 103
 72. Söderstjärnan ... 104
 73. Da Capo .. 105
 74. Trippelrotation 106
 75. Kvinna med blomma 108
 76. Rådjur ... 109
 77. Sex Pelare ... 110
 78. Byst av Ruben Rausing 112
 79. Minnessten ... 113
 80. Urna .. 114
 81. Minnessten över Birger Sjöberg 115
 82. Hårlemans runsten 116
 83. Byst av Johan Jacob Döbelius 117
 84. Lejon ... 118
 85. Solvindar .. 119
 86. Haren väntar… 120

 9

10

Drottning Ingrid av Danmark skänkte medaljongen till Sofiero
som ett minne av modern, kronprinsessan Margareta. Konst-
verket är en bronsavgjutning av den medaljong som finns i
marmor på Margaretaplatsen. På Sofiero är den placerad på
en mur invid kungens vinhus och på en platta under medal-
jongen finns följande inskription: ”Kronprinsessan Margareta
som skapade trädgården på Sofiero 1905-1920”.

1. MARGARETAMEDALJONGEN
CARL MILLES (1855-1975)
BRONS, SOFIERO SLOTTSPARK

11

2. MINNESMÄRKE ÖVER GUSTAF VI ADOLF, GUNVOR SVENSSON-LUNDKVIST (1916)
BRONS OCH GRANIT, 1971, SOFIERO SLOTTSPARK

Porträttet till minnesstenen skapades redan 1971 då konstnä-
ren Gunvor Svensson-Lundkvist hade en tillfällig ateljé i slot-
tet och kungen som modell. Minnesstenen restes först 1981
och drottning Ingrid av Danmark invigde den med följande
ord: ”Tankarna går tillbaka när jag står på denna platsen – till

min barndom som var mycket ljus och lycklig. Min mor, min
far, mina fyra bröder och jag hade det underbart på vårt äls-
kade Sofiero.”

Porträttet av Gustaf VI Adolf finns i flera gipsavgjutningar
runt om i landet och i brons på Nationalmuseum i Stockholm.

12

13

3. SEEING RED/ÄTTEHÖGENS ANDE, GEORGE RAMMELL (1952), GRANIT, 1988, SOFIERO SLOTTSPARK

Öster om stallet i parken finns en stor skulptur i tre delar till-
verkad under ett skulptörsymposium på Sofiero 1988 av kana-
densaren George Rammell.

Skulpturen, som föreställer tre delar av ett huvud – näsa
och ögon, haka och mun samt ett öra – är utförd i röd Vånga-
granit och beskrivs av konstnären på följande sätt: ”Jag valde
den vackra svenska röda graniten som representant för jätten
Ymers blodiga död. Jätten Ymer skapades ur dimmorna mellan

elden och isen och när han blev attackerad av sina egna söner i
en maktkamp, lät han sitt blod flöda över kosmos som hämnd.
De två som överlevde översvämningen byggde världen på nytt
av Ymers kvarlevor. Seeing red/Ättehögens ande är en hyll-
ning till den nordiska ursprungsbefolkningens efterlevande.
Sverige idag är inrutat av tågräls, motorvägar och kraftled-
ningar, men för mig är landskapet dominerat av de mäktiga
bronsåldershögarna som finns längs kusterna.”

14

15

4. INSIDE OUT, JIRO SUGAWARA (1941), GRANIT, 1988, SOFIERO SLOTTSPARK

Denna skulptur, 3,6 meter hög, 1,6 meter bred och 20 000 kg tung, invigdes 1988 efter
ett avslutat skulptörsymposium på Sofiero.

Jiro Sugawara från Japan utgick ifrån ett helt stenblock som efter polering av
den ena sidan, klövs i fyra delar. De lika stora blocken placerades så att den pole-
rade sidan hamnade inåt. Konstnären beskriver skulpturen på följande sätt: ”Denna
skulptur representerar mitt personliga uttryck av det budskap av inre styrka och
energi som stenen förmedlar.”

16

5. CANEK, OLLE BONNIÉR (1925)
GRANIT OCH BEMÅLAD PLÅT
1990, SOFIERO SLOTTSPARK

Skulpturen består av en 6 meter hög granitpelare krönt med en vinge i eldrött stål.
Namnet ”Canek” syftar på en mayaindiansk konung som enligt legenden förenar de
fem elementen: jord, luft, vatten, eld och din egen ande.

Konstnären själv berättar om verket: ”Canek var mayafolkets siste konung. Han
har inspirerat mig till skulpturen Canek – dels som en syntes av väderstrecken och
dels som en fackla och vinge mot skyn. Syntesen av väderstrecken blir det femte
väderstrecket, där du själv andas och lever. Dess element är luften och rymden, eller
som mayas säger: andedräkten och sången. De övriga elementen är solljuset i öster,
jorden i väster, haven i norr och elden i söder. De fem väderstrecken kan upplevas
som vår planets aura, som dels omfattar och dels utstrålar från vår moder jord. Syn-
tesen blir den mittpunkt där du själv är.”

Skulpturen var först placerad utanför parken innan den flyttades in till sin nuva-
rande plats 1996.

17

6. LIGGANDE MONOLIT, MARJA SIKSTRÖM (1942)
DIABAS, 1994, SOFIERO SLOTTSPARK

’Monolit’ är grekiska och betyder ”ensam sten”. Skulpturen som är placerad på gräs-
mattan framför slottet är tillverkad 1994 av konstnären Marja Sikström.

Verket är utformat som ett bord med den stora monoliten som skiva och två tre-
kantiga stenblock som ben. Ovansidan på monoliten är blankpolerad och sidorna är
grovhuggna. Materialet är svart diabas från Östra Göinge.

18

19

7. STÄMGAFFEL/DIAPASSON, MARCEL PETIT (1926)
DIABAS, 1987, SOFIERO SLOTTSPARK

Till de första skulpturerna som skapades på Sofiero i samband
med ett skulptörsymposium hör Stämgaffel av den franske
skulptören Marcel Petit. Den är tillverkad i hyperit, en svart
diabas från Ekeröd. Verket består av två delar, som väger 3,5
respektive 4,5 ton och båda är blankpolerade på insidan och
grovhuggna på utsidan.

Skulpturen kan liknas vid en man och en kvinna som är
varandras spegelbilder och utrymmet mellan dem är precis så
stort att bara ett barn kan komma mellan dem.

20

8. BOALT, DAVID MARSHALL (1928-2006)
DIABAS, 1987, SOFIERO SLOTTSPARK

Skulpturen är skapad under skulptörsymposiet på Sofiero 1987 och materi-
alet är svart diabas hämtad från stenbrottet i Boalt, därav verkets namn.

Konstnären, som är kanadensare, har studerat mexikansk och precolum-
biansk konst och vill med skulpturen förmedla en känsla av den konstvärld
som finns på andra sidan av Klippiga bergen. I Nordamerika utgör bergen
gränsen mellan konsten väster och öster om dem. I väster är det europa-
inspirerad konst som är förhärskande och i öster indiansk och asiatisk.

21

9. ACKUMULATION NO 5
ATSUO OKAMOTA (1951)
DIABAS, 1988, SOFIERO SLOTTSPARK

Denna skulptur i två delar av den japanske
skulptören Atsuo Okamota tillkom under
ett skulptörsymposium på Sofiero 1988.

Skulpturen är uppbyggd av ett stort
stenblock som delats i mindre bitar och
därefter sammanfogats. Skulptören an-
såg att detta var nödvändigt eftersom
den hela stenens energi var så stark att
den hindrade honom i skapandeproces-
sen. Skulpturen invigdes i juli 1988.

22

10. THE ÖRESUND MOONSLIPPER
MICHEL SPROGIS (1951)
DIORIT, 1987, SOFIERO SLOTTSPARK

Under ett antal år hölls så kallade skulptörsympo-
sier i Sofiero slottspark. Särskilt inbjudna konst-
närer erbjöds att arbeta och bo på Sofiero under
sommaren och resultatet av arbetet, en skulptur,
placerades i parken på en plats utvald av skulptö-
ren. Stenen som användes valdes också ut av skulp-
törerna och hämtades från olika stenbrott i Skåne.

Moonslipper av Michel Sprogis är ett av de första
verken som invigdes efter ett symposium och består
av två sammanfogade delar i polerad, finslipad och
grovhuggen diorit, en grön granit från Görbjörnarp.
Skulptören kommer från Kanada.

23

11. BRON, MICHAEL PRENTICE (1944)
GRANIT, 1987-89, SOFIERO SLOTTSPARK

Denna skulptur, föreställande en bro, tillkom under åren 1987-1989. Den
amerikanske skulptören Michael Prentice är utbildad arkitekt vilket har
präglat hans skulpturer – de är både visuellt tilltalade och har en funktion.

Bron på Sofiero är tillverkad i grön granit och leder besökaren över
ett vattendrag i norra ravinen. Skulpturens insida är blankpolerad för
att den ska återspegla himlen. En orsak till att skulpturen är tillverkad
under flera år är att en brand utbröt i konstnärens ateljé i Paris och han
tvingades avbryta sitt arbete på Sofiero för att resa till Paris och ta hand
om detta.

24

12. LEJONLABYRINTEN
INGEGERD LUNDAHL (1926)
& MARJA SIKSTRÖM (1942)
GRANIT OCH DIABAS, 1990-1992
SOFIERO SLOTTSPARK

Lekskulpturen är uppbyggd som en spi-
ral av naturformade stenar i grå och
gråröd granit.

”Fabeln om Lejonet och råttan” av La
Fontaine berättas på gråa stenar med
inhuggna texter som finns med jämna
mellanrum i spiralen. Fabeln illustreras
också med djurskulpturer i form av lejon
och råttor.

25

13. STENSÄTTNING I GRÅ GRANIT, GUNILLA BANDOLIN (1954), GRANIT, 1991, SOFIERO SLOTTSPARK

Skulpturgruppen består av 40 fyrkantiga stenar placerade i ett
rutmönster på en kulle, en kvadrat på 15 × 21 meter. Stenarnas
övre yta, som är blankpolerade, ligger alla i samma plan, vil-
ket innebär att stenarna får olika höjder beroende på markens
beskaffenhet. De övriga ytorna på stenarna är råa.

Konstnären beskriver själv sitt konstverk: ”Jag ser dessa
stenar som ett koordinatsystem lagt över naturen. De repre-
senterar människans vilja att ’ordna’. Naturen är oregelbun-
den, föränderlig, organisk. Människan strävar efter ordning.”

26

27

14. OBELISK, TOMAS NORDBÄCK (1938), GRANIT, 2001, SOFIEROS PARKERING

Till en skulpturutställning 2001, som kallades för ”Bergtagen”, ställde konstnär
Tomas Nordbäck ut nio verk på Sofiero. Bland dessa fanns Obelisk, en åtta och en
halv meter hög stenpelare i granit tio ton tung. Den placerades på parkeringen mitt
emot entrén till slottsparken och efter utställningens slut fick skulpturen stanna
kvar som permanent utsmyckning där.

28

15. KÄRLEKSSÅNG, CHRISTEL KHAN (1961)
TERAZZO, 1999, SOFIERO SLOTTSPARK

Den praktfulla urnan, kallad Kärlekssång, som står på gräsmattan vid ingången
till Kronprinsessan Margaretas blomstergata, skapades 1999 till utställningen
”Prakturnor”. Efter utställningens slut köptes verket av Helsingborgs stad för pla-
cering på Sofiero.

Konstnären har arbetat i ett material som kallas för terazzo. Det består av in-
färgad cement blandad med marmorkross i olika färger. Urnan är dekorerad med hjär-
tan och tulpaner vars konturer bildas av mässingsband som är ingjutna i terazzon.

29

16. SEGEL, TOMAS NORDBÄCK (1938)
DIABAS, 2001, SOFIERO SLOTTSPARK

På skulpturutställningen ”Bergtagen” 2001, visade konstnär
Tomas Nordbäck nio verk på Sofiero. Skulpturen Segel place-
rad i dahliakvarteret var en av dessa som efter utställningens
slut fick stanna kvar i parken. Den är tillverkad i svart diabas
och väger 4 ton.

30

17. ÄPPLESKROTT, OLLE BLAD (1942)
BRONS, 2000, SOFIERO SLOTTSPARK

I samband med restaureringen av rosengången på Sofiero köp-
tes den lilla ”äppleskrotten” för placering på armstödet till
en av teakbänkarna. Skulpturen är gjuten i en upplaga på sex
stycken och med det lilla formatet ville konstnären visa att
den konstnärliga kvaliteten inte styrs av skulpturens storlek.

31

18. FONTÄN, ARON SANDBERG (1873-1959)
GRANIT, 1917, SOFIERO SLOTTSPARK

Inmurad i östra muren på Sofiero vid en liten damm finns en
fontän i form av en björn. Björnen är tillverkad i röd granit och
placerades där 1917.

Upphovsmannen, Aron Sandberg, var en känd svensk bild-
huggare som bland annat har utfört många skulpturer till
stadshuset och rådhuset i Stockholm.

32

19. BAUTASTENEN, 1865, SOFIERO SLOTTSPARK

Bakom Gustaf VI Adolfs minnessten, långt inne bland rodo-
dendronbuskarna finns den så kallade Bautastenen, som pla-
cerades där när Sofiero grundades 1865.

Att landskapet såg annorlunda ut vid den tiden kan man
förstå när man läser inskriptionen: ”Från detta ställe syntes
Kronborg då Sophiero anlades år 1865.” Det enda som syns
från platsen idag är grenar, blad och grönska.

33

20. MINNESSTEN ÖVER DAG HAMMARSKJÖLD, GRANIT, 1961, DAG HAMMARSKJÖLDS VÄG

Dag Hammarskjöld (1905-1961) var svensk diplomat, national-
ekonom, ämbetsman, författare och generalsekreterare i FN
från 1953 fram till sin död i en flygolycka 1961.

Helsingborgs stad hedrade då hans minne genom att döpa
om vägen genom Pålsjö skog till Dag Hammarskjölds väg och

genom att sätta upp ett minnesmärke. Det är placerat i början
av vägen nära korsningen med Drottninggatan och utgörs av
en ganska anonym natursten med inskriptionen ”Till minnet
av Dag Hammarskjöld fick denna väg hans namn år 1961”.

34

35

21. MARGARETAMEDALJONGEN, CARL MILLES (1875-1955), MARMOR, 1923, MARGARETAPLATSEN

Under porträttmedaljongen står följande inskription, skriven
av Valter Klein: ”Vandrare, dröj vid källan en stund under
grönskande lövvalv. Vattnets sörjande sorl, trädens klagande
sus. Tala till minnet av henne furstinnan som lämnat sitt rike.
Kärlek till alla hon bar, älskat minnet förblir. Män och kvinnor
från Skåne läto till åminnelse av Margareta, Sveriges kron-
prinsessa, hertiginna av Skåne, prinsessa av stora Britannien
och Irland anlägga källan 1923.”

Kronprinsessan Margareta dog 1920 och i dödsrunan i
Skånska Dagbladet uppmanade redaktör Nils Berlin till att
medel skulle samlas in så att ett minnesvård kunde resas. In-
samlingen blev lyckad och alla kommuner i Skåne bidrog med

pengar och när den officiellt avslutades var totalsumman för
kommitténs disposition 50 355 kronor och 29 öre.

Enligt stadsfullmäktiges beslut ska platsen för minnes-
vården kallas Margaretaplatsen och till minne av Margaretas
stora trädgårdsintresse skulle den få en grön och blomstrande
inramning.

En offentlig tävlan om platsens utformning utlystes och
vinnaren blev arkitekt Peder Clason från Stockholm. Källan
invigdes på midsommarafton den 23 juni 1924 av borgmästare
Johan Bååth. 100 år efter Margaretas död, 2005, restaurerades
Margretpalatsen och återinvigdes den 2 juni av kung Carl XVI
Gustaf, Margaretas barnbarn.

36

37

22. LEKANDE BJÖRNAR, KARL BERTIL NILSSON (1927), GRANIT, 1966, VÄSTRA BERGA PARKLEK

Estetiska nämnden hemställde 1965 om att få köpa in en ny of-
fentlig utsmyckning som skulle placeras i anslutning till lek-
platsen på det nybyggda området Västra Berga. Man föreslog
att köpa in lekskulpturen Lekande björnar till en kostnad av
36 000 kronor. I hemställan fanns också konstnärens beskriv-
ning av konstverket: ”Skulpturgruppen utgöres av tre björnar
huggna i röd Vånga granit. Huggningen är grov spetshuggning
med avslipade toppar så att skulpturen inte repar barnen då
de leker på densamma. Nosar och fotsulor är helt blankpole-
rade, vilket avser ge en mönster- och kontrastverkan mot de
grova ytorna. Skulpturen är stiliserad till hela oömma former.
En björn ligger, en sitter och en står. Gruppen ställes i fyrkant
så att den bildar ett rum.”

Karl Bertil Nilsson fick uppdraget och när skulpturerna in-
vigdes den 12 juni 1967 kunde man i Helsingborgs Dagblad
läsa följande om konstnären: ”Det har sina sidor att vara ung
skulptör i sten. Karl Bertil Nilsson fick betala 1000 kr stycket
för stenblocken som skulle bli björnar. För de lekande granit-
björnarna betalar Helsingborgs stad 36 000 kronor. De kostade
honom ungefär ett års arbete – vartill kommer omkostnader
för verktyg med mera. Timlönen blir inte överväldigande - Men
det är ett fritt och hälsosamt jobb, det här att skulptera i sten,
säger Karl Bertil Nilsson. Man är ute i friska luften hela tiden.
Jag jobbar utomhus. En regnskur skadar inte, men på vintern
tvingas jag förstås att göra uppehåll.”

38

39

23 och 24. MINNESSTENAR ÖVER SLAGET VID RINGSTORP 1710, RINGSTORP

För att minna om slaget vid Ringstorp 1710 har två minnes-
tenar rests på platsen med 100 års mellanrum. Den första,
med inskriptionen: ”M.S D 28 FEB 1710” kom på plats 1860 i
samband 150-årsdagen efter slaget och är utformad som en
enkel sten med inhuggen text. Den andra stenen restes till 250-
årsminnet år 1960 och är utformad av stadsarkitekt Arne Ljung.

Inskriptionen, som är formulerad av den tidigare museiche-
fen Torsten Mårtensson lyder: ”Till erinran om slaget vid Häl-
singborg den 28 februari 1710 samt till minnet av svenska och
danska krigsmän som där kämpade och föllo lät Hälsingborgs
stad på slagfältet resa denna sten den 28 februari 1960.”

40

41

25. TUPPEN, PALLE PERNEVI (1917-1997), ROSTFRITT STÅL, 1968, VIKINGSBERGSPARKEN

Tuppen skapade på sin tid stora rubriker i tidningarna och
var upphovet till ett stort bråk mellan konstnären och Malmö
stad. Anledningen till kontroversen var att Palle Pernevi 1964
vann en utsmyckningstävling utlyst av Malmö stad.

Under ärendets gång genom den kommunala remissbe-
handlingen protesterade emellertid plötsligt gatunämnden
och skrev i ett utlåtande: ”Gatunämnden, som icke gått in på
frågan om skulpturen som konstverk, har icke kunnat under-
låta att uttala, att den icke känner sig övertygad om att verket
har sådana förtjänster att den bör sättas upp i den föreslag-
na miljön.” Drätselkammaren blev då villrådig och bordlade
ärendet.

Konstnären reagerade kraftigt, han hade ju faktiskt enligt
konstens alla regler vunnit tävlingen. Han skrev till Drätsel-
kammaren i Malmö: ”Med anledning av den ytterst egendom-
liga behandling som mitt ärende fått av kommunen vill jag
härmed meddela att jag inte vill komma ifråga för nämnda
uppdrag eller för något annat till Malmö stad.” Trots detta
tyckte inte alla att något fel begåtts när Malmö stad valde bort

skulpturen. En insändare i Sydsvenskan från 1964 menade att:
”Sedan jag sett en bild av Tuppen kan jag inte utan att giva
gatunämnden en eloge för deras sunda omdöme att förskona
vår vackra stad för ett sådant konstverk.”

1965 erbjöd emellertid Helsingborgs stad sig att köpa
skulpturen av Helsingborgsfödde Pernevi till en kostnad av 80
000 kronor. Kanske ville staden med detta visa att man var
mer öppen inför nya kulturella uttryck än Malmö. Avtal mellan
konstnären och staden skrevs.

När skulpturen var färdig 1968 började frågan om den lämp-
ligaste placeringen diskuteras och för att försäkra sig om att
man valde rätt, tillverkades verket i full skala i masonit. Maso-
nittuppen åkte sedan runt i staden tillsammans med Estetiska
nämnden och konstnären för att avgöra var den passade bäst.
De föreslagna platserna var Margaretaplatsen, Strandvägen,
Vikingsbergsparken, Slottshagen, Viskängen, Högastensskolan
och Råådalen. Valet föll till slut på Vikingsbergsparken, där
skulpturen fick rymd omkring sig och kunde avteckna sig mot
en fri horisont. Verket invigdes den 9 maj 1969.

42

43

26. DAVID, IVAR JOHNSSON (1885-1970), BRONS, 1922, VIKINGSBERGSPARKEN

Helsingborgs stad fick skulpturen som gåva 1923 av Malte
Sommelius och den placerades på Stortorget strax nedanför
terrasstrapporna. Detta ledde emellertid omedelbart till en
proteststorm av sällan skådat slag både mot skulpturen och
dess placering.

En enkät publicerades i Helsingborgs Dagblad och folk upp-
manades att skriva in och uttrycka sina åsikter som sedan tryck-
tes i tidningen. 1924 utgavs en pamflett med titeln ”Halshuggar-
statyn David vilja vi ej ha på någon offentlig öppen plats” skriven
av Axel Svensson. Däri presenterades åsikter från kända och
okända helsingborgare, alla stora motståndare till skulpturen.
Det man i huvudsak protesterade mot var placeringen, Davids
grymma och barbariska utseende, det han representerade och
att han var naken. I pamfletten uttrycker Axel Svensson sin av-
sky mot skulpturen med följande ord: ”Varje hälsingborgare vet
– och det har framhållits i tidningarna – att det allmänna tal,
som går i stan om Davidstatyn, betecknar den, där den nu står,
som en nesa för Hälsingborg; den väcker hos de flesta åtlöje, hos
andra förargelse. Största delen främlingar, som komma hit, bli

förbluffade inför det komiska i denna miniatyrstaty, som tycks
liksom ha blivit tappad eller kvarglömd vid bortförandet av ar-
betsställningar, redskap och materialier efter fullbordandet av
den väldiga, otympliga terasstrappkolossen.” Han skriver vida-
re: ”Lille David, vad du ser betydelselös ut! Visst inte som någon
hjälte! Snarare påminnande om en enfaldig Harlekin. Du är en
oskolad Grönköpings-småpojke, som i en återvändsgränd klivit
upp på en murarelåda att göra balanseringsförsök.” I slutordet i
pamfletten står det följande: ”Inte får man fortfarande blamera
vår stad genom att på någon offentlig plats ställa upp ett konst-
verk som ger föredöme av fiendskap, barbarism och blodtörst
samt uppfostrar ungdomen till våldsbragder och grymhet.”

Denna hetsjakt ledde till att stadsfullmäktige den 18 mars
1924 beslöt att flytta David från Stortorget till en plats fram-
för Vikingsberg, där man ansåg att han passade bättre. Flytten
verkställdes 1926. Intressant i sammanhanget är att skulptu-
ren 1925 vann Grand Prix på världsutställningen i Paris och
att ett exemplar köptes in av staden Zürich för att placeras på
en framträdande plats vid Zürichsjön.

44

45

27. HÄSTEN, ÅKE THORNBLAD (1929)
DRIVEN KOPPARPLÅT, 1988, KOPPARMÖLLEPARKEN

När distriktslantmästare Bertil Frostenson donerade pengar
till en skulptur ville han att den skulle få följande inskription:
”Detta konstverk har inköpts av Helsingborgs kommun för med-
el, donerade till minne av Tyra Frostensons föräldrar fabrikören
Måns Nordahl och hans hustru Bina från Helsingborg.”

När man sedan letade efter lämplig placering för skulpturen
visade det sig att makarna Nordahl hade bott på Pålsjögatan
under hela 1930-talet och man placerade därför skulpturen i
Kopparmölleparken nedanför den lilla slänten vid Pålsjögatan
där den invigdes den 10 november 1988. Placeringen visade
sig dock vara alltför undanskymd och under 1990-talet vanda-
liserades skulpturen upprepade gånger. Man beslutade därför
att flytta den upp för slänten och ställa den väl synlig från
Pålsjögatan där den återfinns idag.

46

28. KATTAN, ANDERS OLSON (1880-1955), BRONS, 1919, SOFIAKÄLLAN

Staden fick skulpturen i gåva av Malte Sommelius 1919 och den place-
rades då i mitten av planteringen på S:t Jörgens plats. 1946 skulle emel-
lertid det nya konstverket Lekande ungdom överta platsen och Kattan
förvisades till en plantering vid Halalid, där den förde en undanskymd
tillvaro fram till 1955. I samband med ombyggnaden av Hälsovägen be-
stämdes det att skulpturen skulle flyttas till planteringen runt Sofiakäl-
lan där den står idag.

47

29. SOFIAKÄLLAN
SNÄCKA, SUSSIE PERSSON (1916-2005)
MOSAIK, 1955

Hälsovägen byggdes om i början av 1950-talet för
att ge plats åt ett nytt spårvagnsspår. Man rev då
den gamla hälsoanläggningen, men behöll Mauritz
Frohms prägel även på de nya byggnaderna. Själva
saltvattenkällan fick också ny utformning efter rit-
ningar av arkitekten Arnold Salomon-Sörensen.

Konstnär Sussie Persson utförde arbetet med mo-
saiksnäckan. Materialet som använts är badrums-
mosaik från IFÖ-verket som också kan ses i mosaik-
arbeten av Hugo Gehlin i simhallsbadet.

Vid källan finns följande inskription: ”Saliniskt
hälsovatten. På föranstaltande av Konsul N. Pers-
son och Livmedicus J. L. Hafström öppnades källan
i juni 1890. Konsul Persson överlämnade år 1906 till
Hälsingborgs stad en donationsfond för ordnande
av kostnadsfri brunnsdrickning.”

48

30. SVART RIDDARE & VÄKTARE
JOHNNY MARTINSSON (1934)
DIABAS OCH BRONS, 1999
NORRA HAMNPIREN

Skulpturerna Svart riddare och Väktare
köptes in av staden 1999 till bomässan
H99 för placering på den norra hamn-
piren.

De båda skulpturerna symboliserar
två rustningsklädda riddare och är till
verkade av Johnny Martinsson från Karls-
hamn. Svart riddare utgörs av en visir-
försedd hjälm och är tillverkad i svart
diabas. Mittemot står Väktare, en hjälm-
prydd riddare i helfigur gjuten i brons.

49

31. BLÅ TRÄD, INGER WEICHSELBAUMER (1938)
SPRUTMÅLAD PLÅT, 1995, GRÖNINGEN

I samband med en omgestaltning av Rådhustorget 1994 anslogs 200 000 kronor för
uppförandet av en skulptur på torgets östra sida. Tre konstnärer, Lena Cedergren,
Vassil Simitchiev och Inger Weichselbaumer, inbjöds att lämna förslag. På grund
av parkeringsgaraget under torget, fick konstnärerna speciella direktiv: skulpturen
kunde inte innehålla vatten, den fick inte vara för tung, materialet skulle tåla påfrest-
ningar och ha en yta som kunde rengöras. I övrigt var material- och motivval fritt.

En nästan enhällig jury beslutade att låta uppdraget gå till Inger Weichselbaumer.
Hennes förslag Blå träd, är en skulptur föreställande två träd, omkring 4 meter höga,
i blåmålad järnplåt. Konstnären redogjorde för sin konstnärliga idé på följande sätt:
”Avsaknaden av träd och växtlighet på torget var för mig märkbart kännbar redan
vid första anblicken. Det behövs något som ’lyfter’ torget. Jag gick hem och funde-
rade och kom fram till mina egna skulpturträd med en blåsvart halvmatt yta. Tanken
är att man skall kunna vandra genom skulpturen och kunna känna vinden susa i
grenarna. Bredvid ställer jag ett stort järnfat för uppsamling av regnvatten till fåglar
eller andra törstiga.”

Skulpturen invigdes i juni 1995. När Rådhustorget genomgick en ny förändring
2007, beslutades emellertid att skulpturen skulle flyttas och efter renovering place-
rades den istället på Gröningen.

50

32. BYST AV HENRY DUNKER, VITALIS GUSTAFSON (1888-1952)
BRONS, 1932, HENRY DUNKERS PLATS

Helsingborgs mäktige industriman och kulturmecenat Henry Dunker fick 1993 en
plats uppkallad efter sig. Det var platsen mellan konserthuset och stadsteatern som
fick ett namn. Samtidigt invigdes en bronsbyst föreställande Dunker och placerad
bredvid Stadsteatern. Bysten är utförd av skulptören Vitalis Gustafson 1932 och
skänkt till staden av Dunkerska stiftelsen. Den är en kopia av en byst i gips som
finns på Dunkerska sjukhemmet.

I sitt invigningstal den 6 september 1993 sa Ernst Herslow, ordförande i Henry
och Gerda Dunkers stiftelse och Donationsfond Nr 2, följande om skulpturen: ”Må
han därifrån blicka ut över den stad som betydde så mycket för honom och som han
betydde än mer för.”

51

33. FRÅN SKYMNING TILL GRYNING, EBBA MATZ (1963)
FIBEROPTIK I STENLÄGGNING, 1999, HENRY DUNKERS PLATS

1998 hölls en tävling om uppdraget att utsmycka Henry Dunkers
plats. Fyra konstnärer, Olle Bonniér, Lars Englund, Sigurdur
Gudmundsson och Ebba Matz, inbjöds att komma med förslag.

Ebba Matz verk Från skymning till gryning utsågs till vinnare
och verket samfinansierades av Helsingborgs stad och Statens
konstråd. Det uppfördes 1999 i samband med bomässan H99.
Det består av spotlights nedsänkta i torgets stenläggning och
helheten bildar ett mönster av norra stjärnhimlen där bland an-
dra stjärnbilderna Karlavagnen, Cassiopeja och Norra kronan
finns. Verket, liksom stjärnhimlen, är osynligt på dagen.

52

34. TRE KVINNOR, LILIAN NORDBERG (1943-2005)
BRONS, 2005, KUNGSPARKEN

Tre kvinnor var det förslag som röstades fram som tvåa i skulpturtäv-
lingen 2001 om ett minnesmärke över kvinnorna som arbetat på gum-
mifabriken Tretorn (se nr 71). Konstnären Lilian Nordbergs förslag var
en fontänskulptur gjuten i brons. Den föreställer tre kvinnor, ca 2 meter
höga, i stiliserad form. De är placerade på ett fundament med avgjut-
ningar av olika gummiprodukter, bland annat stövlar.

Kulturnämnden var enig om att detta verk också borde uppföras och
så beslutades på ett villkor – att finansieringen löstes genom fonder till
stadens försköning. 2003 var finansieringsfrågan löst och kontrakt skrevs
mellan konstnären och Kulturnämnden och man kom överens om att
konstverket skulle placeras i Kungsparken. Uppförandet av skulpturen
försenades emellertid av olika anledningar och det invigdes först den 8
september 2005.

53

35. NIGRA, ESCOFET
GJUTEN STENMASSA
1999, NORRA HAMNEN

Till bomässan H99 som hölls
i Helsingborg 1999 köpte sta-
den in ett flertal offentliga
konstverk. Ett av dessa är de
fyra serietillverkade stolarna
som kommer från den span-
ska tillverkaren Escofet.

Modellen kallas för Nigra
och de är gjutna i förstärkt
svart stenmassa. Stolarna är
placerade på Kajpromenaden
i Norra hamnen.

54

36. EXCENT, JONAS PALMIUS (1966), BRONS, 1999, NORRA HAMNEN

Denna stol, gjuten i brons, är utförd av stockholmskonstnären Jonas
Palmius. Den köptes in av staden 1999 till bomässan H99. Stolen var
först placerad vid Fors magasin men flyttades senare längre söderut på
kajpromenaden.

55

37. LEKANDE UNGDOM, AXEL WALLENBERG (1898-1996), BRONS, 1940-1941, S:T JÖRGENS PLATS

Styrelsen för Vällufs sparbank ville med ett konstverk pryda
S:t Jörgens plats och hade avsatt 75 000 kronor ur sin fond
Till Helsingborgs stads prydande. Styrelsen hade också beslu-
tat att det var en monumental brunnsanordning man ville ha.
Därför utlystes en tävling 1937 om skulptural utsmyckning till
S:t Jörgens plats och 58 svenska konstnärer lämnade in 62 för-
slag för jurybedömning.

Förslag nr 51 Arild av Axel Wallenberg valdes som det vin-
nande bidraget och juryn skrev följande: ”Det är en rektang-
ulär, låg bassäng av enkel hållning, ur vilken reser sig i fri
rytmisk gruppering trenne gestalter i graciös lek ovan fontän-
strålarna. Konstnären har lyckats få en levande spänning och
en inspirerande rörelse i sina figurers samspel. Kompositio-
nens sammanhållning är utmärkt; den kan med lika stor för-
del betraktas från torg som park, och i sin fria gruppering ger
den blicken fri för genomsikt. Hela verket har en otvungen och
naturlig glädje och friskhet, som särskilt är övertygande i hel-
hetsskizzen. Detaljskulpturen är måhända inte lika övertygan-

de; man kan här möjligen sakna en viss nerv i den plastiska
behandlingen. Men icke desto mindre är nämnden förvissad
om att utifrån detta förslag skulle Helsingborgs stad kunna
få en brunnsanordning, som kunde bli till verklig prydnad för
staden och till uppfriskande glädje för dess invånare.”

1941 blev gipsmodellen färdig och skickades till Herman
Bergmans konstgjuteri i Stockholm för att gjutas i brons. Men
gjutningsarbetena kunde inte påbörjas eftersom Bergmans
gjuteri inte fick någon licens för att importera de 1000 kg kop-
par som behövdes till skulpturen. Detta berodde på det pågå-
ende världskriget. Man avbröt därför arbetet och skulpturen
kunde inte fullbordas förrän efter krigsslutet.

Som kompensation för Helsingborg blev Lekande ungdom
den första offentliga skulptur som invigdes i Sverige efter kri-
get. Detta skedde under högtidliga former den 27 april 1946.
Skulpturen kallades till en början för Arild eftersom konstnä-
ren inspirerades till konstverket när han såg ungdomar leka i
havet vid Arild.

56

57

38. TORSO, CHRISTIAN BERG (1893-1976), GRANIT, 1957, KONSERTHUSET

För utsmyckning av platsen framför konserthuset föreslog Es-
tetiska nämnden 1959 ett verk av skulptören Christian Berg.
Skulpturen tillkom redan 1926, men höggs i monumentalform
först 1957.

I Helsingborgs Dagblad kan man läsa följande uttalande:
”Min granitskulptur ’Torso’ som höggs 1957 vid ett norskt
granitbrott har betydligt äldre anor än så, berättar Christian
Berg. Det är nämligen min första verkliga friskulptur och kom
till som en liten bronsstatyett i Paris 1926. Man har sagt mig
att det också är den tidigaste abstrakta skulpturen i svensk

konst – om man inte räknar några små reliefer som jag gjorde
tidigare samma år – och jag tror att det är riktigt.”

Skulpturen invigdes den 28 juni 1961 och blev både rosad
och risad. Mest förargad var nog R.E. Bell, som i en upprörd
insändare frågar hur Estetiska nämnden kan göra något så
dumt som att slänga ut 70 000 kronor på en stenklump. Han
erbjuder sig också att förmedla kontakt till en stenhuggare
i Bohuslän som för en billigare penning kunde fylla hela S:t
Jörgens plats med sten och till sist föreslår han även att Este-
tiska nämnden borde döpas om till ”Oestetiska nämnden”.

58

59

39. FÖR ÖPPEN RIDÅ, SVEN LUNDQVIST (1918), KALKSTEN, 1978, HENRY DUNKERS PLATS

När den nya stadsteatern invigdes 1976 ville man också ut-
smycka det nya torget, eller Gröningen som platsen tidigare
kallats. Man höll då en öppen tävling om uppdraget att ut-
smycka platsen. 73 bidrag inkom och bland dessa valdes fem
stycken ut av en jury bestående av sex personer. När det vin-
nande förslaget skulle röstas fram var det två av jurymedlem-
marna som la ner sina röster för att få tävlingsförfarandet att
göras om och en medlem som röstade emot. Det var alltså bara
halva juryn som röstade för förslaget. Trots detta valde man
Sven och Alice Lundqvists förslag För öppen ridå till vinnare.

Konstverket visar en scen ur Hamlet med en mördad kung,
en sörjande drottning och en skurk i huvudrollerna. Framför

scenen finns den trollbundna publiken och mittemellan sufflör-
luckan. Skulpturgruppen är tillverkad i kalksten s k Gotlands-
marmor och väger 10 ton.

Invigningen skedde den 22 september 1978. Tyvärr var det
inte bara i juryn som man var oenig om verkets kvaliteter. I
insändare klagades det på att så fort det kom upp en offentlig
byggnad så skulle denna påtvingas ett konstverk i 100 000-
kronorsklassen. Andra undrade om det var republikanska klub-
ben som hade möte och satt och tittade på kungen som släpa-
des i smutsen. Man tyckte också att om det bara var ett fåtal
människor som uppskattade pjäserna, så skulle man ju kunna
rea ut dem styckvis så folk kunde ha dem i sina trädgårdar.

60

61

40. TYCHO BRAHEBRUNNEN, ASTRID AAGESEN (1883-1965) & GUSTAF WIDMARK (1885-1967)
BRONS OCH SANDSTEN, 1923, TYCHO BRAHE PLATSEN

Arkitekt Gustaf Widmark skickade den 28 maj 1925 en skri-
velse till Drätselkammaren. Med ett förslag om ett monument
till Tycho Brahes minne. Det skulle bestå av en fontän med
en himmelsglob. Drätselkammaren godkände förslaget och i
juni 1925 erhöll Gustaf Widmark 10 000 kronor för att uppföra
monumentet.

Widmark ritade själv globen och fundamentet medan ci-
selören Astrid Aagesen formgav stjärnbilderna och konst-
nären Hugo Gehlin de fyra ärkeänglarna. Stjärnbilderna på
globen är utförda efter en astronomisk atlas från 1600-talet
och har ansiktsdrag efter de personer som fanns med i be-
slutsprocessen. Jungfrun har drag efter ciselör Astrid Aage-
sen, kentauren liknar fabrikör Emil Jansson som lät rusta upp
sin intilliggande fastighet lagom till invigningen, kusken före-
ställer Drätselkammarens ordförande Hjalmar Forsberg som

var med och beviljade anslaget till brunnen, arkitekt Gustaf
Widmark fick gestalta oxdrivaren och redaktör Ove Somme-
lius Perseus. Byggnadschef Elis Thuresson blev Orion, konsul
Robert Ljunggren Herkules och till sist C.B. Hallengren, som
varit motståndare till projektet, fick bli skytten med de död-
liga pilarna. Detta påhitt rönte nationellt stor förargelse och
man tyckte att det var högst opassande att skämta så med vår
kände astronom.

Brunnen invigdes den 22 augusti 1927 i närvaro av kron-
prinsparet, myndigheter och särskilt inbjudna. De latinska in-
skriptionerna på brunnens fundament betyder följande: ”Dum
tempus habemus operermur” – Låt oss verka medan vi har
tid, ”Nec fasces nec Opes sola Artis Sceptra perennant” – Icke
makt och rikedomar endast konstens herravälde består, ”Non
haberi sed esse” – Inte anses för något utan vara.

62

63

41. SUNDETS PÄRLA, TOMAS NORDBÄCK (1938)
ROSTFRITT STÅL, 1985, ÅLGRÄNDEN/DROTTNINGGATAN

1984 framställde Världsnaturfonden ett önskemål till Helsingborgs stad om att få
uppföra en önskebrunn. Sådana brunnar fanns redan på ett flertal platser i Sverige
och de bidrog med mycket pengar till fondens arbete. En arbetsgrupp tillsattes och
man arbetade efter överenskommelsen att staden fick bestämma var brunnen skulle
placeras och Världsnaturfonden skulle ordna sponsorer som stod för kostnaden.
Snart hade projektet funnit sin sponsor nämligen Ramlösa Hälsobrunn AB. De hade
även vidtalat den lokale konstnären Tomas Nordbäck för utformningen av brunnen.
Nordbäck presenterade ett förslag för arbetsgruppen föreställande en skulptur be-
stående av en stor skål på fem ben ur vilken det höjde sig ett klot som symboliserade
en ”ren jord”. Från skålen rann vatten ner i en bassäng.

Den tänkta placeringen för verket var Stortorgets östra del och man önskade att
brunnen skulle invigas till stadens 900-årsjubileum, av Carl XVI Gustaf, heders-
ordförande i Världsnaturfonden Sverige. Innan något beslut fattades gick ärendet
vidare till Kulturnämnden som emellertid enhälligt avstyrkte placeringen på Stor-
torget och istället föreslog Ålgränden eller Stallgatan som alternativ. Arbetsgruppen
följde Kulturnämndens rekommendationer och önskebrunnen placerades istället vid
Ålgränden där den invigdes av kung Carl den XVI Gustaf den 22 maj 1985 i samband
med stadens 900-årsjubileum.

64

42. HJULET, LARS TROLLBERG (1931-1986)
GJUTJÄRN MÅLAT MED JÄRNMÖNJA, 1977
KONSUL OLSSONS PLATS

1973 inbjöds tre konstnärer för att lämna förslag på utsmyckning av
Konsul Olssons plats. Utsmyckningen skulle symbolisera Konsul Olssons
verksamhet i Helsingborg och medel för konstverket kom bland annat från
Helsingborgs gummifabrik AB:s donationsfond. De inbjudna konstnärerna
var Thure Thörn, Malmö; Lars Trollberg, Laholm; och Åke Jönsson, Vall-
åkra. En kommitté inom Estetiska nämnden utgjorde jury och Lars Troll-
bergs förslag fick flest röster. Konstnären själv beskrev verken på följande
sätt: ”Ett stort tungt hjul som långsamt rör sig runt, en symbol för kvarnar
och spannmålsmagasin, järnvägar och gjuteri, hamn och vatten.”

Konstverket stod färdigt 1977 och invigdes den 3 juli. Det mottogs med
blandade reaktioner och kallades bland annat för ”ett rullande skräck-
monument” och ”en stor rödfärgad järnklump, ett fullkomligt monster,
placerad i en liten vattenpöl på Kullaplatsen” i insändare. Ursprungligen
snurrade hjulet runt sin axel, men på grund av problem med den meka-
niska funktionen, lossnade hjulet två gånger och föll ned i bassängen.
Detta gjorde att man 1990, av säkerhetsmässiga skäl, ändrade i konstruk-
tionen och låste hjulet i fast position.

65

43. ECCE HUMOR, LARS BERGSTRÖM (1962) OCH MATS BIGERT (1965), ROSTFRITT STÅL, 2003, SUNDSTORGSGARAGET

I konkurrens med två andra konstnärer vann Stockholmsduon
Bigert & Bergströms förslag Ecce Humor utsmyckningstäv-
lingen för Sundstorgsgaraget. Namnet ”Ecce humor” är en
anspelning på det latinska uttrycket ”Ecce homo” – se män-
niskan. Konstverket är placerat på garagets östra vägg mot

Drottninggatan och är 80 meter långt och 6 meter högt. Det är
tillverkat i vågformad rostfri stålplåt som är spegelblank och
reflekterande och utformningen av verket kan liknas vid den
slags skrattspeglar som ofta finns i nöjesparker. Verket och det
nya Sundstorget invigdes 2003.

66

67

44. SJÖFARTSGUDINNAN, CARL MILLES (1875-1955), BRONS, 1923, HAMNTORGET

På sin sjuttioårsdag den 29 april 1921 lät direktör Malte Somme-
lius meddela att han ville skänka ett monument till Helsingborg
med placering på Hamntorget. Monumentet skulle symbolisera
staden som sjöfarts- och hamnstad. Sommelius hade kontaktat
Carl Milles som föreslog att konstverket skulle utföras som en
hög kolonn med en framställning av ett fartyg för fulla segel.
Stadsfullmäktige beslutade att med tacksamhet mottaga dona-
tionen när Milles ändrade sig och hellre ville framställa mo-
numentet som en bevingad kvinna med fladdrande hår och en
fartygsmodell i vardera handen. Denna förändring stötte dock
inte på något hinder varken hos Sommelius eller stadsfullmäk-
tige och Milles påbörjade arbetet med skulpturen.

Meningsskiljaktigheter uppstod emellertid mellan Milles
och Sommelius när det blev fråga om skulpturens färg. Som-
melius ville att den skulle vara förgylld och Milles ville att
den skulle patineras grön. Som synes gick Milles segrande ur

striden. Skulpturen anlände till Helsingborg 1923 och det 19
meter höga monumentet invigdes samma år. Tyvärr fick Malte
Sommelius inte se sin storslagna gåva eftersom han avled i
slutet av 1922.

År 2000 skulle Hamntorgets västra del byggas om och man
bestämde då att flytta monumentet västerut närmare kaj-
kanten. Innan monumentet flyttades gjordes en besiktning
av skulpturen och det konstaterades då att den var i mycket
dåligt skick och i behov av renovering. Korrosionen av järn-
skelettet som bar upp skulpturen var så långt gången att det
bestämdes att hela det bärande benet behövde bytas ut. Det
nya metallskelettet är tillverkat i rostfritt stål för att säkra en
längre livslängd. Under hela 2001 restaurerades både skulptur,
kolonn och sockel och monumentet återinvigdes den 17 decem-
ber 2001. Den nya placeringen innebar också att skulpturen
vreds 45° medsols så att den vänder sig ut mot hamninloppet.

68

69

45. BERNADOTTEMONUMENTET, FREDRIK BLOM (1781-1853)
GJUTJÄRN, 1843, HELSINGÖRSKAJEN

Monumentet sattes upp till minne av Karl XIV Johans landstigning i Helsingborg
den 20 oktober 1810. Ritningen till monumentet utfördes av arkitekt Fredrik Blom
och en fullskalemodell i trä, som skulle användas som gjutmodell, skars av Axel
Fahlcrantz. Monumentet göts därefter i gjutjärn vid styckebruket i Finspång och
Blom övervakade gjutningen själv. På grund av monumentets storlek kunde man inte
gjuta det i ett stycke och därför delades det upp och göts i 15 delar som sedan skru-
vades samman till en helhet. Det färdigställda minnesmärket fraktades med båt från
Norrköping till Helsingborg och sattes upp 1843.

Monumentet är uppbyggt av tre delar, med en profilerad bas nederst, därpå ett
lådliknande mittparti och överst ett segmentformat krön. Inskriptionerna lyder:
”Kronprinsen Karl Johan, enhälligt vald af svenska folket, landsteg här den XX oc-
tober MDCCCX” och ”Under konung Carl XIV Johans regering byggdes hamnen och
fullbordades MDCCCXXXII”.

Monumentet har flyttats ett par gånger, dels 1922 för att ge plats till sjöfarts-
gudinnan, dels vid en omgestaltning av hamnen 2001. I samband med den senare
flytten genomgick verket en renovering och fick sin nuvarande placering.

70

46. VATTENMOSAIKER
BETTY ENGHOLM
BETONG OCH HÖGANÄSKAKEL
1994, STORTORGET

I samband med att Knutpunkten bygg-
des tillkom Kungstorget och den norra
delen omgestaltades 1994 av landskaps-
arkitekt Sven-Ingvar Andersson. Då till-
kom även de två vattenkonstverk som i
folkmun kallas för ”Blåbärspajerna”. De
utgörs av två cirkelformade låga rund-
lar i betong klädda med blått Höganäs-
kakel. Kaklet slogs först sönder i mindre
bitar och fogades sedan samman till en
mosaik. I mitten av konstverken, som är
8 meter i diameter, kommer det upp vat-
ten som rinner över hela ytan ner i en
ränna som löper runt verket.

Konstnären har signerat sina verk
med förnamnet på den ena och efter-
namnet på den andra.

71

47. MAGNUS STENBOCKSSTATYN, JOHN BÖRJESON (1835-1910), BRONS, 1901, STORTORGET

Redan 1807 började diskussionen om att resa ett monument
över Magnus Stenbock och 1886 påbörjades en insamling bland
allmänheten. Samtidigt beslutades att det skulle vara ett ryt-
tarmonument. Det dröjde dock ända till 1898 innan ”Kommit-
tén för Magnus Stenbocksstatyn” utlyste en pristävling med
följande inbjudan: ”svenska konstnärer inbjudas härmed för
att täfla om pris för skizzer till en ryttarstaty af Magnus Sten-
bock i Helsingborg.”

Fyra förslag inkom i form av modeller av lera eller gips. Man
hade bett konstnärerna att använda pseudonym för att juryn
inte skulle påverkas av konstnärens namn. Signatur ”TOM”
alias John Börjeson, vann första pris och signaturen ”Flink
och färdig” alias Carl Hammar fick andra pris. 1899 skriver
kommittén och Börjeson kontrakt på en ryttarstaty inklusive

gjutning och postament till ett pris av 90 000 kronor, vilket
skulle motsvara nästan 4 miljoner kronor idag! Skulpturen
göts i Stockholm av gjuterierna Otto Meyer och Aktiebolaget
Förenade Konstgjuteriet och den stora skulpturen, 1,5 m bred,
4,3 m hög, 3,5 m lång och 4 ton tung, levererades till Helsing-
borg med tåg i oktober 1901.

Den 3 december samma år invigdes statyn under mycket
högtidliga former. Det spelades specialskriven musik, militä-
ren paraderade och det hölls festgudstjänster i stadens kyr-
kor. Därefter var det dags avtäcka statyn med tal och krans-
nedläggning. På kvällen hölls fackeltåg och en galamiddag för
speciellt inbjudna gäster. Tyvärr kunde ingen från kungahu-
set närvara vid invigningen, det påstås nämligen att Oscar II
ansåg att man bara skulle avbilda kungligheter till häst. Han

72

skickade dock ett telegram till invigningen: ”Ehuru hindrad att
närvara vid dagens minnesvärda högtid gläder jag mig åt att
Stenbocks minnesstod hädanefter skall pryda Helsingborgs
stadstorg alltid minnande efterkommande att såsom han tjena
och försvara älskadt fosterland. Oscar.”

I början av 1950-talet började statyns placering att orsaka
trafikproblem och efter många diskussioner i stadsfullmäktige
bestämdes det slutligen att statyn skulle flyttas ca 20 m österut
och samtidigt sänkas 1,2 meter. Sänkningen skulle ske genom
att fundamentet grävdes djupare ner i marken. Den 16 mars
1959 klockan 7 på morgonen påbörjades arbetet med att flytta
skulpturen och den fördes på lastbil till kommunens förråd för
översyn. Sockeln byggdes under tiden upp igen inne på Stortor-
get och den 14 maj 1959 kom skulpturen slutligen på plats.

73

48. KANDELABER, GJUTJÄRN, 1859, STORTORGET

Kandelabern skänktes till staden av gasverkets anläggare A. Milne och
tändes för första gången på julafton 1859, samma år som gasverket star-
tades. Innan gasen kom lystes staden upp med rovolja, som sotade mycket
och slocknade lätt när det blåste.

Kandelabern är tillverkad i gjutjärn och hämtades från Lübeck med Lü-
becks-Olssons jakt Carl Evald. Med gasbelysningen ville man modernisera
Helsingborg och föra staden in i den nya tiden. Numera har Kandelabern
elektrisk belysning, men står kvar som en symbol över en svunnen tid.

74

49. HELSINGBORGS STADSMODELL
TOMAS NORDBÄCK (1938)
BRONS, 2006, STORTORGET

Gillet Gamla Helsingborg skänkte 2006
till Helsingborgs stad en modell över
hur staden kan ha sett ut på 1400-talet.
Ritningarna till modellen har upprättats
av Gillets ålderman Bengt Lindskog och
konstnär Tomas Nordbäck har utfört det
konstnärliga arbetet. Stadsmodellen är
gjuten i brons i skala 1 till 200 och har
en yta av 12 kvadratmeter. Den är place-
rad på den övre delen av Stortorget och
invigdes den 26 augusti 2006 av Helsin-
görs borgmästare Per Tærsbøl.

75

50. JAKT, CHRISTIAN ERIKSSON (1858-1935)
BRONS, 1919, SLOTTSHAGEN

1917 utlystes en pristävling för utsmyckning av Slottshagen. Konstverket
skulle bekostas av Stiftelsen Direktör och Fru Malte Sommelius dona-
tionsfond för inköp av konstverk för kommunens yttre förskönande och
bland de kända skulptörer som bjöds in fanns Theodor Lundberg, Chris-
tian Eriksson, Carl Eldh, Carl Milles, Anders Olson och Ivar Johnsson.

Juryn valde Christian Erikssons förslag Jakt, en skulptur föreställande
jaktens gudinna Diana. I Helge Kjellins bok om konstnären kan man läsa
att ett dussintal flickor stod modell för Diana innan en slutligen valdes ut.
En irländsk setter användes som hundmodell och det var ateljéassisten-
tens uppdrag att få den att sitta still, vilket inte var en enkel uppgift efter-
som hunden var mer intresserad av att springa omkring i ateljén. Skulp-
turen göts i brons av Lauritz Rasmussen i Köpenhamn och invigdes 1919.

76

51. MINNESSTEN PESTOFFER
1994, GRANIT, SLOTTSHAGEN

För att uppmärksamma en pestkyrkogård i Slotts-
hagen från 1711 ville Gillet Gamla Helsingborg att
det skulle sättas upp ett minnemärke. Följande ra-
der från Gillet beskiver det historiska förloppet:
”År 1710 stod slaget vid Helsingborg. Redan nästa
år, 1711, hemsöktes staden av en ny olycka: böld-
pest. Denna hade från orienten dragit upp genom
hela Europa och nu nått vårt land. 133 invånare i
Helsingborg blev pestens offer. I det kaotiska läget
som rådde i staden, påbjöd myndigheterna att de
döda skulle utan ceremonier nedgrävas i backen.”

Minnesmärket, som bekostades av Gillet Gamla
Helsingborg och kom på plats 1994 har följande
inskription: ”Till minne av böldpestens offer i Hel-
singborg år 1711 vilka på denna plats ’utan cere-
moni nedgrävdes i backen’.”

77

52. SEKVENS, ARNE JONES (1914-1976) , KOPPAR OCH GRANIT, 1959, IDROTTENS HUS

1957 föreslog Estetiska nämnden att ett konstverk av den fli-
tigt anlitade Arne Jones skulle köpas in till platsen framför
det nybyggda Idrottens Hus.

Som förslag presenterade Jones ett fontänkonstverk i driven
koppar i form av tre i varandra gående ringar från vilka det
sprutade vattenstrålar ned i den spetsovala bassängen. Skulp-
turens form återspeglades i byggnadens halvrunda fasad, som
”dragits ned” och konstnären beskriver själv skulpturen på
följande sätt: ”Skulpturen, som jag kallat ’sekvens’ vill ge en
oändlig rörelse i tre moment – tre sammankopplade ringar och
nio strålar vatten – som hela tiden cirkulerar. Den utföres så,
att de nio strålarnas rör klädas med koppar, som ’drives’ till
den form, som skissen visar och som sammanhänger med och
bestämmes av rörelsen. Rören utgöra samtidigt armeringen.”

På våren 1959 kom skulpturen på plats, men den hölls dold
för nyfikna ögon under installationstiden och avtäcktes den 16
juli 1959. Till invigningen var inte reliefplattorna som skulle
omgärda bassängen färdiga. Jones hade andra uppdrag och
som svar på Estetiska nämndens enträgna förfrågningar, för-
klarade han att han inte kunde arbeta figurativt och nonfigura-
tivt samtidigt, därför hade han ingen inspiration till reliefer-
na. Men han meddelade att han studerade mycket idrott för att
ha det på näthinnan. Han gjorde också noggrann research. Han
tog in två brottare i sin ateljé och lät dem ta grepp på varandra
i några timmar för att hitta den mest visuellt slående vinkeln,
han filmade ishockeyspelare, och en målvakt fick komma in
och posera i ateljén. Tillverkningen av plattorna drog emeller-
tid ut på tiden och de kom inte på plats förrän 1962.

78

79

53. VATTEN UR BERGET
SVEN-INGVAR ANDERSSON (1927-2007)
1997, GRANIT, MARIAKYRKAN

I sydöstra hörnet av Mariakyrkans kyrkogård finns
ett vattenkonstverk formgivet av landskapsarkitekt
Sven-Ingvar Andersson. Det heter Vatten ur berget
och som syftar på följande rader ur bibeln: ”Herren
sade till Mose: Se jag vill stå där framför dig på Ho-
rebs klippa, och du skall slå på klippan, och vatten
skall då komma ut ur den, så att folket får dricka”,
2 Moseboken 17:6.

80

54. RING, SVEN-INGVAR ANDERSSON (1927-2007)
KOPPAR, 1994, KUNGSTORGET

Vid omgestaltningen av norra delen av Kungstorget
skapade landskapsarkitekt Sven-Ingvar Andersson
även det vattenkonstverk som står på kanten till
den inre hamnbassängen. Det är tillverkat av koppar
och utformat som en ring med tre vattenstrålar
som sprutar ut vatten i hamnbassängen.

81

55. BON VOYAGE, CARL MAGNUS (1943)
BRONS, 1992, KUNGSTORGET

I samband med att Knutpunkten skulle byggas in-
bjöds tre konstnärer för att tävla om utsmycknings-
uppdraget till platsen framför stationens entré. En
enhällig jury tyckte att lundakonstnären Carl Mag-
nus förslag Bon Voyage – lycklig resa var det bästa.

Skulpturen består av två grönpatinerade delar i
brons som tillsammans bildar en pyramid. Dessa
är placerade cirka 30 centimeter ovanför en sockel
i granit vari det finns belysning och fontänmun-
stycken som sprutar vatten. Tillsammans gör det
skummande vattnet och ljuset att det ser ut som om
skulpturen svävar trots sina monumentala dimen-
sioner: längd 5,40 m, bredd 3 m och höjd 3 m.

Staden investerade 1,2 miljoner kronor i skulp-
turen och den invigdes den 21 maj 1992 ungefär
ett år efter Knutpunkten och detta kommenterade
invigningstalaren så här: ”Förhoppningsvis är det
inte betecknande för Helsingborg att kulturen hal-
kar efter.”

82

56. KOSMISKT RUM, BENGT AMUNDIN (1915)
BRONS, 1955, VID RESTAURANG PARAPETEN

Skulpturen är tillverkad 1955 för utställningen H55 och det var
restaurang Parapetens arkitekt Bengt Gate som föreslog att
skulpturen skulle uppföras. När beslutet togs var det cirka en
och en halv månad kvar till utställningen skulle öppnas. Skulp-
turen tillverkades därför på plats bredvid restaurang Parape-
ten och som provisorisk ateljé användes ett tält. Originalskulp-
turen var tillverkad i gips med lackad yta för att den skulle tåla
regn och konstnären var klar med sitt verk dagen innan H55
öppnade. Under utställningen var den placerad på en vitmålad
trälåda som var fylld med sten för att inte blåsa omkull.

När utställningen var slut köpte staden in skulpturen för
25 000 kronor och hos Lauritz Rasmussens gjuteri i Köpen-
hamn göts den i brons. Skulpturen väger 550 kg och transpor-
terades från Köpenhamn med båt till Helsingborg.

83

57. SJÖMANSMONUMENTET, ROBERT NILSSON (1894-1980), GRANIT OCH DIABAS, 1950, VID PARAPETEN

Kommittén för krigsomkomna sjömäns minnemärkesfond
skickade 1946 ut ett tävlingsprogram för ” Tävlan om förslag
till prydande av en höjdplatå å västra delen av Öresundspar-
ken i Hälsingborg med ett minnesmärke eller likvärdigt konst-
verk över de under kriget omkomna sjömän, som tillhöra sjö-
manshuset i Hälsingborg”. Inbjudan vände sig till svenska
konstnärer och de tävlande uppmanades att ta hänsyn till tan-
ken på den ro som platsen skulle skänka de besökande och i
synnerhet de efterlevande till de bortgångna. Medel till monu-
mentet samlades in på initiativ av sjömanshusombudsmannen
kapten Bengtsson och de största posterna bidrog rederierna
inom distriktet med.

37 förslag från hela landet inkom till tävlingen. 1:a pris gick
till Robert Nilssons förslag Konvojer som utgörs av en snäcka
i ljus granit placerad på en vindrosstjärna i svart diabas med

namnen på 72 förlista ingraverade. Prisnämnden skrev så här
om förslaget: ”Förslaget konvojer som är komponerat med
stark känsla för de krav som kommittén önskat beaktade visar
en jättesnäcka, vilande på en hög vindrosstjärna nedsänkt i
en i stenmosaik utförd kompassros. Den arkitektoniska upp-
byggnaden är väl rytmiserad och bildar en fantasieggande
kontur.”

En plats valdes ut i Öresundsparken som iordningställdes
med bänkar så att anhöriga till de förlista kunde sitta i lugn
och ro vid minnesstenen. Söndagen den 23 juli 1950 invigdes
skulpturen med högtidstal och kransnedläggning och ceremo-
nin avslutades med att en sjömanspastor välsignade platsen
med följande ord: ”Detta minnesmärke skall tala om ofärdsår
men också om att offer tillhör det oförgängliga. Minnet av de 72
sjömän som miste livet ska leva kvar tack vare minnesstenen.

84

Måtte denna plats för de bortgångnas anhöriga bli en ersätt-
ning för en grav att smycka. Här kan ni lägga ned blommor
vilkas dofter med vänliga vindar föres ut över havet som en
hälsning. Denna plats blir ett fäste för vilsna tankar och oro-
lig längtan. Så kan de kära här bli lika nära som någon an-
nanstans. Ty just här kan ni finna den inre frid som ni söker
och ni kan tillägna er den tro, det hopp och den kärlek som är
starkare än döden och som ger trygghet och kraft i livets alla
skiften. Får detta stället bli en sådan samlingsplats, så skall
det kunna sägas, att stenen icke satts här förgäves.”

Den 27 februari 2006 flyttades emellertid skulpturen från
Öresundsparken till den lilla trädgården bredvid restaurang
Parapeten, efter en längre tids debatt om att minnesmärket
borde placeras närmare havet och invigs på sin nya plats på
sommaren samma år.

85

58. SAIL AROUND THE WORLD, TOMAS NORDBÄCK (1938)
GRANIT, BRONS OCH CORTENSTÅL, ÖSTER OM RESTAURANG PARAPETEN

År 2000 den 21 maj invigdes den nya Vänortsplatsen öster
om restaurang Parapeten. Mitt på den iordningställda runda
platsen placerades ett konstverk av helsingborgskonstnären

Tomas Nordbäck. Konstverket heter Sail around the world och
består av en jordglob i koppar och två rostbruna segel i cor-
tenstål som är placerade på en sockel av granit.

86

87

59. GÅNGSPELET, RISTO KARVINEN (1945), JELOTONG, 1994, ÖSTER OM PARAPETEN

Ett gångspel är en mekanisk, handdriven däcks- eller lands-
vinsch som hanterades av 4-8 besättningsmän med hjälp av
lösa handspakar som träddes in i spelets vals. Gångspelet
utnyttjades bland annat som ankarvinsch. Vid hamninloppet
i Helsingborg, öster om restaurang Parapeten, fanns ett gång-
spel från 1865 som användes för att underlätta hanteringen av
segelfartyg i Helsingborgs hamn. En skulpturgrupp skulpterad
1994, bestående av fyra män, visar hur gångspelet fördes runt.

Upphovsman till skulpturerna är den finländske skulptören
Risto Karvinen, som använt träslaget jelotong. Tre av männens an-
siktsuttryck och kroppsspråk illustrerar tydligt vilket ansträng-
ande arbete det var att dra runt gångspelet, speciellt på grund av
att de får ta i också för den fjärde mannen, som ser ut att drömma
sig bort istället för att arbeta. Skulpturgruppens utsatta läge har
satt sina spår och man har därför beslutat att gjuta skulpturerna
i brons för att därmed försäkra en längre livslängd.

88

89

60. FJÄRILSEFFEKT,
BRITT-INGRID PERSSON (1938),
PATINERAD BRONS, 1992, STADSPARKEN

”Vägen till boken” kallades den skulpturtävling som
hölls i Helsingborg 1991. Den vände sig till kvinn-
liga konstnärer och målet var att smycka Stads-
parkens nordvästra hörn. Konstverket betalades
med medel ur Sparbanken i Helsingborgs fond för
konstnärlig utsmyckning av offentlig byggnad. 64
bidrag inkom anonymt och konstnären Britt-Ingrid
Persson (BIP), vann både första och andra pris och
juryn bestod av tjänstemän i kommunen.

Konstnären själv beskriver konstverket så här:
”Fjärilseffekt talar man om i den nya fysiken. En
nysning på Röda torg kan leda till en orkan i USA,
säger man för att ge en bild av vad fjärilseffekten
innebär, nämligen att en liten vardaglig förskjut-
ning i ett mönster kan ha en oöverskådlig verkan.
Många av oss har säkert haft lyckan att känna en
sorts fjärilseffekt efter läsning av en bok som pas-
sat oss.” Skulpturen invigdes 1994.

90

61. URNA, HEDY JOLLY DAHLSTRÖM (1933)
BETONG, 1989, STADSPARKEN

Konstverket skänktes till staden 1989 av konstnären och pla-
cerades i Stadsparken nära Stadsbiblioteket. Urnan är tillver-
kad i betong och målad rödbrun.

Det finns ytterligare tre liknande verk runt om i Sverige av
konstnären. I Stockholm på Karlavägen/Banérgatan finns en
urna i brons och i Sigtuna en liknande tillverkad i sandsten.
Den tredje, en blå betongurna, är placerad framför konstnä-
rens hyreshus och har varit utställd på Sofiero i utställning
”Betong i slottsmiljö”.

91

62. FONTÄN
GJUTJÄRN, 1879
STADSPARKEN

Fontänen är tillverkad i gjutjärn vid
Bolinders verkstäder i Stockholm och
placerades 1879 på Fisktorget som var
beläget ungefär mitt i korsningen Häl-
sovägen/Drottninggatan. Den flyttades
1896 därifrån till Krookska plantering-
en/Stadsparken där den först place-
rades längre norrut än idag. Sin nuva-
rande plats fick fontänen 1965 då nya
Stadsbiblioteket invigdes.

92

63. BRÖDERNA, JOHN BÖRJESON (1835-1910), BRONS, 1892, STADSPARKEN

John Börjeson, utbildad och senare professor vid Konstakademien i Stockholm,
var den mest anlitade monumentskulptören i Sverige under 1800-talets senare del.
Skulpturen Bröderna är tillverkad 1892 och fram till 1933 ägdes den av direktör
John Bernström, vd för Separator, som fått skulpturen i 50-årspresent.

Samma år tillföll skulpturen Helsingborgs stad som gåva från Bernström, som vil-
le ge något tillbaka till sin födelsestad Helsingborg. Hans önskemål var att skulptu-
ren skulle ställas upp i en park och Estetiska nämnden fick i uppdrag att bestämma
placeringen. Efter en rad provuppställningar bland annat vid Centralstationen och
framför Vikingsberg, enades man om Stadsparkens östra del där den står också idag.
Skulpturen invigdes 1934.

93

64. BYST AV KONSUL NILS PERSSON, SVEN ANDERSSON (1846-1920)
BRONS, 1914, UTANFÖR KONSUL PERSSONS VILLA

Bysten föreställande konsul Nils Persson donerades 1988 av dåvarande
Boliden Kemi till Helsingborgs stad för lämplig placering utomhus.

Råå stenhuggeri tillverkade en ny sockel i svart granit och bysten pla-
cerades framför Konsul Perssons villa. Den är skulpterad av bildhugga-
ren Sven Andersson som skrev följande inskription på sidan av den: ”Sven
Andersson gjorde bilden efter naturen år 1914.”

94

65. SULITELMASTENEN, SVAVELKIS
UTANFÖR KONSUL PERSSONS VILLA

Mitt på gräsmattan framför Konsul Pers-
sons villa finns ett stenblock i svavelkis
från Sulitelma i Norge. Konsul Persson
ägde gruvor och mark i Sulitelma och
stenen sägs visa konsulns profil om man
står i rätt vinkel.

95

66. MÄSTER PALM, TURE JOHANSSON (1912-1998), BRONS, 1955, MÄSTER PALMS PLATS

Estetiska nämnden inkom 1953 med en skrivelse till stadsfull-
mäktige. De föreslog att en skulptur av Ture Johansson skulle
köpas in och placeras i Folkets park. Johanssons förslag var
en skulptur föreställande en av arbetarrörelsens pionjärer, Au-
gust Palm. Skulpturen var avsedd att gjutas i brons och nämn-
den ansåg att den var av hög kvalitet. En av anledningarna till
att man ville ha en skulptur föreställande August Palm (1849-
1922) var att han var mantalsskriven i Helsingborg under
många år. Estetiska nämnden inleder förberedande förhand-
lingar med Gunnar Fredrikssons AB om förvärv av skulpturen.
Gjuteriet föreslog att skulpturen skulle gjutas i två exemplar,
under förutsättning att det andra exemplaret inte såldes för
uppställning i närheten av Helsingborg. Priset skulle under
dessa förutsättningar bli 16 700 kronor, för en skulptur i brons
omkring 170 cm hög. Den andra skulpturen kom så småningom

att placeras på Norra Bantorget i Stockholm.
I maj 1954 var skulpturen färdigmodellerad och klar för

gjutning och invigningen planerades till sommaren 1955. Den
21 april 1955 ställdes skulpturen upp på ett par tomlådor för
att man skulle kunna avgöra hur den kom att ta sig ut i den
föreslagna miljön. Konstnären, representanter för Estetiska
nämnden samt representanter för parken fanns på plats.
Skulpturen avtäcktes i juli 1955 med Tage Erlander som invig-
ningstalare och flera tusen människor hade samlats i Folkets
park för att se statsministern och den nya skulpturen.

1972 flyttades skulpturen till nuvarande Mäster Palms plats
där den har haft olika placeringar. Anledningen till att flytta
verket var för att ge det en mera framträdande plats och rädda
det ur glömskan. På sin nya plats blev statyn också en naturlig
samlingspunkt för demonstrationer och första maj-tåg.

96

97

67. MOSAIKER, SVEN BÖRTZ (1940)
GLASERAD KLINKER, 2003, MÄSTER PALMS PLATS

2002 påbörjades diskussionen om en ny utsmyckning på Mäster
Palms plats. Det var den låga muren i betong mot Carl Krooks
gata som var den aktuella platsen. Konstnär Sven Börtz hade
vänt sig till Skönhetsrådet med ett förslag som bestod av 10
mindre mosaiker, ca 70 × 50 cm stora i olikfärgad glaserad
klinker från Ekeby. Varannan föreställande enkla figurer och
varannan ett dekorativt mönster. Skönhetsrådet tyckte om
idén – ”den gråa muren kommer med det här konstverket att
göra ett gladare, ljusare och trevligare intryck” var motivering-
en – och de beslutade att uppföra verket.

Det hela finansierades av Sparbanken i Helsingborgs fond
för konstnärlig utsmyckning av offentlig byggnad och verket
invigdes i maj 2003.

98

68. LITEN SJÖJUNGFRU, RAGNHILD SCHLYTER (1887-1977)
GRANIT, 1943, GUSTAV ADOLFS TORG

I bassängen söder om Simhallsbadet är skulpturen Liten sjöjungfru av
Ragnhild Schlyter placerad. Den föreställer en sjöjungfru som rider på en
stiliserad våg och höjer armen för att skydda sig mot vattenstrålen från
fisken framför henne.

I samband med att skulpturen invigdes 1943 berättade ingenjör Bjarne
Colbjörnsen följande om verkets tillkomst: ”Badhusbyggnadskommittén
hade som bekant 30 000 kronor till förfogande för att pryda badhuset
med konstverk. Det mesta gick till de vackra mosaikarbetena av Hugo
Gehlin i badhusets simhall, men det blev en ansenlig summa över. Och
den summan har bränt kommittén i ’lomman’. Den satte oss i stånd att
förverkliga en tanke, som vi länge närt, nämligen att ge fru Ragnhild
Schlyter i uppdrag att göra en fontänskulptur till den lilla dammen i par-
ken. Efter några trevande försök i mera robust riktning, har så fru Schly-
ter, ja jag tycker att man kan säga smekt fram den lilla sjöjungfrun som
vi snart skall få se.”

Den lilla ”framsmekta” skulpturen är huggen i röd granit efter Ragnhild
Schlyters gipsmodell av stenhuggare P.A. Palm i Stockholm, flitigt anlitad
även av Carl Milles. 2005 vandaliserades tyvärr Sjöjungfrun och det ”ärr”
som finns på hennes mage är spår efter lagningen.

99

69. FISKAFÄNGET, SVEN LUNDQVIST (1918), BRONS, 1955, GUSTAV ADOLFS TORG

1949 var det Gustav Adolfs torgs tur att få ny utsmyckning.
En pristävling utlystes av Estetiska nämnden och som tema
angav man att verket skulle vara ”till arbetets ära”. 40 förslag
kom in och som vinnare utsåg juryn Sven Lundqvists förslag
Samling vid pumpen, ett stort rektangulärt brunnskar i kop-
par med reliefer på sidorna och en skulpturgrupp i mitten. Ju-
ryn ansåg att konstnären var utrustad med ”egen formvilja,
parad med humor och ömsinthet”.

Motivet och temat ändrade sig dock drastiskt ett par gånger
under tillkomsten. I det vinnande förslaget var det en grupp
med lekande barn som krönte karet. Under arbetets gång med-
delade emellertid Lundqvist att han hade ändrat sig ifråga om
skulpturgruppen. Lekande barn passade sig inte till arbetets
ära, utan han hade istället gjort ett nytt förslag som han kall-
lade ”det politiska mötet”, där en man på en pall talade till en
samling åhörare. Detta blev dock inte populärt och stadens po-
litiker menade att det var en hemsk drift med politiker och en
parodi på ett folkmöte som helsingborgarna skulle ta mycket
illa vid sig av. Estetiska nämnden tyckte inte heller om försla-

get och bad Lundqvist i flera brev att ”försöka kläcka ur sig en
ny idé”. Lundqvist var inte förtjust över det. Han hade övergett
de lekande barnen, och kunde på sin höjd tänka sig att arbeta
vidare på sitt nya förslag. Estetiska nämnden menade att man
i och för sig inte kunde eller fick försöka tvinga en konstnär att
göra något mot hans eller hennes vilja, men man menade i lite
hårdare ton, att det var det ursprungliga förslaget som hade
vunnit tävlingen, inte ”det politiska mötet”.

Lundqvist fick lyckligtvis ny inspiration och från ett kanske
oväntat håll. Under ett par år i början av 1950-talet kom det
in ovanligt stora stim med makrill i Sundet vid Helsingborg,
och med dessa följde också en och annan tonfisk, vilket gjorde
att fritidsfisket ökade. Detta såg Lundqvist och fascinerades
av de enorma fiskarna och det arbete det krävdes för att dra
upp dem. Idén till Fiskafänget hade fötts. Detta uppskatta-
des av Estetiska nämnden och i Helsingborgs Dagblad kunde
man den 26 september 1953 läsa följande: ”Estetiska nämn-
den i Hälsingborg har i en framställning till stadsfullmäktige
hemställt om godkännande av en genomgripande ändring av

100

det konstverk, vilket av skulptören Sven
Lundqvist utföres för Gustav Adolfs
torg. De ursprungligen föreslagna ”le-
kande barnen” har ersatts med en ny
grupp, vilket motiverar det nya namn-
förslaget ’Fiskafänget’.”

Skulpturerna är gjutna i brons hos
Herman Bergmans konstgjuteri i Stock-
holm och relieferna på sidorna av
brunnskaret visar skolklasser, kaval-
lerister, torggummor, en jazzorkester,
dansande par, en fotbollsmatch där Rio-
Kalle finns med, ett stiliserat Rådhus,
hantverkare, industrier och Lundqvist
själv, lätt karikerad framför ett staffli.
Skulpturen invigdes den 30 oktober
1955 och åsikterna om den var i stort
sett positiva, förutom att man tyckte att
”vattenstrålarna skulle vara högre”.

101

70. MODER OCH BARN, BRITTA NEHRMAN (1901-1979), BRONS, 1957, FURUTORPSPLATSEN

1945 hölls en tävling i Helsingborg som kallades “Hur smycka vår stad” och syftet med den
var att få in förslag på konstverk till utvalda platser runt om i staden. Efter utställningen
köpte staden in en skulpturskiss kallad ”13 år” av Britta Nehrman som var tänkt att placeras på
Furutorpsplatsen. När stadsfullmäktige 1953 beslöt att förvärva en skulptur av konstnären
tyckte dock Estetiska nämnden att skulpturen Moder och barn var ett bättre val än 13 år.

Inför gjutningen av skulpturen debatterades det i stadsfullmäktige om man skulle tillåta att
skulpturen göts i fler än ett exemplar. Gjuteriet Gunnar Fredrikssons AB i Stockholm erbjöd näm-
ligen staden ett billigare pris för skulpturen om man göt mer än en. Ju fler desto billigare, med
en övre gräns på fyra stycken. Man försäkrade också att ingen av de andra skulpturerna skulle
placeras längre söderut än Göteborg. Estetiska nämnden hävdade bestämt att ett exemplar var
det enda rätta - inte ville Helsingborg ha några dussinskulpturer - och så blev också beslutat.

Skulpturen bekostades med medel ur Thure och Elfrida Röings donationsfond och invigdes
den 8 juli 1957. Samma dag, 45 minuter senare, invigs även Kosmiskt rum av Bengt Amundin
utanför restaurang Parapeten och i en artikel i Nyheterna kan man läsa en syrlig kommentar
till detta: ”Om Hälsingborgs försköning kan ske i samma takt även i fortsättningen skall vi
förvisso inom kort kunna mäta oss med det blomstrande Aten under Perikles’ tid, då spänstig
företagsamhet och ädel självkänsla eldade atenarnas sinnen, så att de nedlade ofantliga pen-
ningsummor på att smycka sin stad…”

102

71. ARBETERSKOR VID GUMMIFABRIKEN
JONAS HÖGSTRÖM (1956) & JOSEFINE AXELSSON (1967)
BRONS, 2003, BREDGATAN VID CAMPUS HELSINGBORG

Redan 1993 inkom en motion till fullmäktige om att ett minne-
märke skulle resas över de kvinnor som arbetat på gummi-
fabriken Tretorn och 1994 togs beslutet. Uppdraget gick till
Kulturnämnden, som först 2001 bjöd in till en tävling.

Fem konstnärer inkom med förslag och 2002 valde en en-
hällig jury Josefine Axelssons och Jonas Högströms gemen-
samma förslag med följande motivering: ”Konstnärerna har
gjort en realistisk, historisk gestaltning av ett centralt motiv
i Helsingborgs gummifabriks historia. Kvinnorna var de som
hade de hårdaste arbetena i fabriken. Detta har konstnärerna
sakligt och känsligt förhållit sig till i motivet. Arbetsmomentet
visas tydligt och därigenom påminns vi alla om de människor
som ägnat sina arbetsliv i Gummifabriken. Konstnärerna har
lyckats fånga två kvinnor mitt i arbetet, som lyfter fram och
hedrar deras insatser.”

Skulpturen invigdes den 16 november 2004 i närvaro av
bland andra flera ”skotöser” som arbetat på Tretorn.

103

72. SÖDERSTJÄRNAN, OLLE BLAD (1942)
ÄDELSTÅL OCH AKRYLGLAS, 1990
KORSNINGEN BREDGATAN/OLJEHAMNSLEDEN

Skulpturen, som är 10 m hög och väger 2,8 ton, skapades ursprungligen för hörnet
vid Södergatan/Bryggaregatan där den skulle ställas på taket till en lägre byggnad.
Då beställaren gick i konkurs, hamnade skulpturen hos en konkursförvaltare. Verket
köptes därefter av Terminalgruppen för att placeras på parkeringsdäcket på Knut-
punktens södra del.

Även dessa planer gick emellertid om intet och 1993 skänktes skulpturen till Helsing-
borgs stad. Ärendet hamnade hos Byggnadsnämnden som 1994 beslöt, i samråd med
Skönhetsrådet, att konstverket skulle placeras vid korsningen Vasatorpsvägen/Dal-
hemsvägen för att skapa en identitet för Dalhem. Konstnären motsatte sig dock denna
placering och ärendet gick tillbaka till Skönhetsrådet för att få fram en annan lösning.

1998 blev platsen i korsningen mellan Bredgatan och Oljehamnsleden aktuell
och eleverna på Rönnowska skolan skulle hjälpa till att ställa i ordning platsen och
skulpturen. Förslaget godkändes efter en del diskussioner och skulpturen kunde in-
vigas den 17 december 1998.

104

73. DA CAPO, HARRY LOOTJENS (1946)
BRONS OCH STEN, 1992, ÖRESUNDSVERKET

1990 beslöt Gatunämnden att anslå omkring 450 000 kronor till utförandet av en fon-
tänskulptur på platsen framför avloppsreningsverkets huvudbyggnad. Våren 1991
utlystes en tävling bland konstnärer i Sverige och Danmark. Tävlingstiden gick ut den
30 augusti samma år och då hade 102 förslag lämnats in för att bedömas av en jury.

Efter många diskussioner i juryn enades man till slut om att ge första pris till
Harry Lootjens’ förslag Da Capo och man motiverade sitt beslut på följande sätt:
”Da capo är en konstnärligt fullödig skulptur som på ett enkelt men sinnrikt och
kraftfullt sätt leder tankarna till vattnets kretslopp i naturen och till reningsverkets
verksamhet. Skulpturen är uttrycksfull även utan vatten, och den är så monumental
som platsen och byggnaden kräver.”

Verket är drygt 3 meter högt och består av två delar, en sockel i granit och en
skulptur i brons. Genom skulpturen rinner vatten fram. Efter att ha samlats i en
fördjupning rinner det vidare ner i granitblocket för att återvända i ett ständigt
kretslopp. Konstnärens beskrivning av konstverket förklarar tanken med namnet:
”Da capo är ett musikuttryck som betyder från början, om igen. Tanken är att allt
vatten används om och om igen, vi använder samma vatten som våra förfäder. Också
i skulpturen går vattnet runt.” Skulpturen invigdes den 24 juni 1992.

105

74. TRIPPELROTATION, OSCAR REUTERSVÄRD (1915-2002), ALUMINIUM, 1996, SÖDRA INFARTEN

1995 hölls en utsmyckningstävling för rondellen vid södra
infarten till Helsingborg. Tävlingskommittén valde Oscar
Reutersvärds Trippelrotation till vinnare och museirådet Tor-
kel Eriksson beskrev konstverket på följande sätt: ”Det är en
konstruktivistisk skapelse av Oscar Reutersvärd som består
av tre enheter som är så utformade att de var för sig ser ut

att rotera kring sin längdaxel. Samtidigt ger de uttryck för ac-
celeration. Varje enhet är sammansatt av aluminiumstavar av
varierande längd och dimensioner, korta och kraftiga nertill
och långa och smala överst.”

Verket invigdes 1996 och är belyst med tvåfärgat ljus på
kvällen.

106

107

75. KVINNA MED BLOMMA, KNUT ERIK LINDBERG (1921-1988)
BRONS, 1961, TORGET VID WIENERGATAN

När det beslutades att torget vid Wienergatan skulle utsmyckas ansågs det
lämpligast med en rent figurativ skapelse. Uppdraget gick därför till Knut
Erik Lindberg eftersom han tidigare hade sänt in ett förslag till Estetiska
nämnden och som de ansåg vara lämpligt för platsen. Torget där verket
är placerat är tättbebyggt, men beskrivs som en konstvänlig miljö för en
liten intim skulptur som denna. Verket köptes in till staden av Estetiska
nämnden som tog medel ur en av fonderna för stadens förskönande.

Chefredaktör Ove Sommelius, ordförande i Estetiska nämnden, höll ett
anförande vid avtäckningen den 28 maj 1963: ”Estetiska nämndens vä-
sentligaste uppgift är att framlägga förslag till Hälsingborgs smyckande
med offentliga konstverk. Det är en svår och ansvarsfull uppgift, men i
gengäld i hög grad intressant och i högsta grad lustbetonad. Det sist-
nämnda förmodligen i motsats till många andra kommunala uppgifter.”

Skulpturen togs för ovanlighetens skull välvilligt emot av allmänheten
och ingen tycktes ha något att invända.

108

76. RÅDJUR, ARVID KNÖPPEL (1892-1970)
BRONS, 1952, LUSSEBÄCKSTORGET

Den fjärde januari 1952 skrev ordföranden i Este-
tiska nämnden, Ove Sommelius, till konstnär Arvid
Knöppel för att förhöra sig om han hade några
skulpturer lämpliga för Lussebäckstorget som då
var helt nybyggt. Sommelius beskrev torget och
den eventuella skulpturplaceringen så här: ”Torget
kommer att utformas med en arkitektonisk plante-
ring och i anslutning till den, en damm, invid vilken
ett konstverk kan placeras.”

Sommelius skrev vidare att han var intresserad
av en djurskulptur och Knöppel sände honom skis-
ser och foton på en björn, ett lodjur och ett rådjur.
Det sistnämnda förslaget föll Estetiska nämnden i
smaken och köptes in för placering på Lussebäck-
storget, den invigs där den 23 juni 1952.

109

77. SEX PELARE, JÖRGEN NASH (1920-2004), EMALJERAD STÅLPLÅT, 1998, RAMLÖSA STATION

Tre konstnärer, Lin Utzon, Gittan Jönsson och Jörgen Nash,
inbjöds 1997 att inkomma med förslag till utsmyckning av den
nya stationen i Ramlösa. En jury gjorde en bedömning och man
beslutade att anta Jörgen Nashs förslag. Juryn skriver att ver-
ket kommer att ”bli mera långvarigt berikande för tågresenä-
rerna till och från pågatågsstationen”.

Verket är tillverkat i emalj, en teknik som innebär att glaspul-
ver i olika färger smälts fast på ett underlag. Traditionellt sett har
man använt kopparplåt som underlag, men på grund av att den
ofta slår sig använde Jörgen Nash i detta fallet specialbehandlad
stålplåt från Sprakareds emaljverk i Kinna. Konstverket är place-
rat på en röd betongmur, väl synliga för alla tågresenärer.

110

111

78. BYST AV RUBEN RAUSING, THURE THÖRN (1918-2005)
BRONS, 1988, RUBEN RAUSINGS TORG, RÅÅ

Ruben Rausing, industriman och grundare av Tetra Pak, var född och uppvuxen på
Råå. Då hans barndomshem på Matrosgatan ligger nära torget på Råå föreslog Råå
intresseförening att torget skulle döpas om till ”Ruben Rausings torg”. Efter en del
turer var även politikerna med på noterna och namnändringen genomfördes.

En bronsbyst av Ruben Rausing skulpterad av Malmökonstnären Thure Thörn
placerades på östra delen av torget. Ruben Rausings tre söner Hans, Sven och Gad
deltog vid invigningen i juli 1988 och Gad Rausing sade bland annat: ”Ruben Rau-
sing var född på Råå och kände sig som Rååbo men blev universalskåning. För ho-
nom var huset på Matrosgatan alltid hemma. Och jag är säker på att dagens utmär-
kelse skulle glatt honom mer än alla de andra han fick.”

112

79. MINNESSTEN, A.P. PERSSON, GRANIT, 1942, VARVSGATAN, RÅÅ

Minnesmärket restes 1942 till minne av de fiskare som omkommit i Öresund. Deras
namn finns inhuggna i stenen under inskriptionen ”Denna sten restes år 1942 till
minne åt Rååfiskare som förolyckats i Öresund”.

Ursprungligen var stenen placerad på Batteritorget, men flyttades senare till sin
nuvarande plats vid Varvsgatan i närheten av Råå hamn. Initiativet till minnesmär-
ket togs av skeppsredaren A.R. Råwall och bekostades av Råå båtförsäkring. Stenen
höggs av N.P. Halls stenhuggeri på Råå efter fiskaren A.P. Perssons ritningar.

113

80. URNA, FERDINAND RING (1829-1886)
LERGODS, 1860-TAL, RAMLÖSA BRUNNSPARK

Urnan är tillverkad på 1860-talet av Höganäs lerkärlsfabrik och form-
givare var Ferdinand Ring, som var den förste konstnärligt utbildade
modellören på fabriken. Rings tid på fabriken kännetecknades av bygg-
nadsornamentik och prydnadssaker.

Urnan skänktes till Ramlösa brunnspark av Höganäsbolaget efter att
den varit med på Stockholmsutställningen 1866. Sedan dess har den haft
ett flertal placeringar i parken, bland annat framför brunnshotellet och
vid villa Linnea. Sin nuvarande placering fick den på 1950-talet.

114

81. MINNESSTEN ÖVER BIRGER SJÖBERG
GRANIT, 1982, RAMLÖSA BRUNNSPARK

Birger Sjöberg var bosatt i Ramlösa 1918-1929 och som minne
av detta placerades en sten i parken med följande inskription:
”Tack för ditt ljusa budskap, Tack för din sköna syn, Tack för
din pannas allvar, bild under sommarskyn.” Citatet är hämtat
från författarens Sånger till Molna.

Minnesstenen sattes upp i Ramlösaparken 1982 och bekos-
tades av Lions club på Råå.

115

82. HÅRLEMANS RUNSTEN, GRANIT, 1750, RAMLÖSA BRUNNSPARK

Stenen skänktes av Borgmästare Petter Pihl till slottsarkitekt Carl Hårle-
man som var den som planerade källdalens utförande. Hårleman lät rista
och resa stenen och inskriptionen lyder: ”Carl Hårleman med sin hustru
H.J Lieve reste denna sten till tacksamt minne av Ramlösa vattens dygd
och grevinnan Ramels omvårdnad, år 1750.”

116

83. BYST AV JOHAN JACOB DÖBELIUS
LENA CEDERGREN (1958)
BRONS, 1995, RAMLÖSA BRUNNSPARK

Johan Jacob Döbelius (1674-1743), läkare och professor vid Lunds univer-
sitet, upptäckte och grundade Ramlösa hälsobrunn som invigdes 1707.

Bysten är gjuten i brons och tillkom 1995, då den alkaliska källan restau-
rerades. Den ersatte då en sönderslagen byst av Döbelius tillverkad i gips.

117

84. LEJON, LENA CEDERGREN (1958)
BRONS, 1992, RAMLÖSA BRUNNSPARK

Skulpturen är placerad i sandstenshäl-
len där det välgörande järnvattnet sipp-
rar fram. Vattnet ansågs bota det mesta
från reumatism och njurgrus till hjärtfel
och blodbrist. Lejonet, som är skulpte-
rat av Lena Cedergren och gjutet i brons,
sattes upp 1995 i samband med renove-
ringen av parken.

118

85. SOLVINDAR, OLLE BONNIÉR (1925)
MÅLAD GLASFIBERARMERAD POLYESTER
2001, RYDEBÄCKS STATION

Till den nya stationen i Rydebäck skapade konstnären Olle Bonniér verket
Solvindar som är en vidareutveckling av det förslag han tävlade med till
utsmyckningstävlingen av Henry Dunkers plats 1999.

Konstverket består av en ca 3 meter hög veckad platta med rundade
hörn som är målad i olika färger. Genom plattan löper en stång som är
fastsatt i ett kullager vilket gör att verket kan röra sig i vinden och det är
placerat överst på en 7 meter hög betongpelare. Materialet är glasfiberar-
merad polyester, som även används vid tillverkning av båtar.

119

86. HAREN VÄNTAR...
SUZANNE ANDERSSON (1963)
BRONS, 2002, VALLÅKRA STATION

Tågsstationen i Vallåkra var den tredje
stationen i kommunen som blev ut-
smyckad. Stadens dåvarande skönhets-
råd stod för tävlingen och bland flera
inkomna förslag valdes Suzanne Anders-
sons Hare ut.

Skulpturen är en del i en grupp där
fyra vargspår i brons också ingår. Verket
är tillverkat i brons och har inbyggda
värmeslingor som gör skulpturen varm
på vintern så att frusna resenärer kan
värma händerna på den.

120

121

122

Amundin, Bengt ... 83
Andersson, Sven ... 94
Andersson, Sven-Ingvar 80, 81
Andersson, Suzanne 120
Axelsson, Josefine .. 103
Bandolin, Gunilla ... 26
Berg, Christian ... 58
Bigert&Bergström .. 66
Blad, Olle .. 31, 104
Blom, Fredrik ... 70
Bonniér, Olle ... 17, 119
Börjeson, John .. 72, 93
Börtz, Sven .. 98
Cedergren, Lena 117, 118
Engholm, Betty .. 71
Eriksson, Christian .. 76
Escofet .. 54
Gustafson, Vitalis .. 51
Högström, Jonas .. 103
Johansson, Ture ... 96
Johnsson, Ivar .. 44
Jolly Dahlström, Hedy 91
Jones, Arne ... 78

Karvinen, Risto .. 88
Khan, Christel .. 29
Knöppel, Arvid ... 109
Lindberg, Knut Erik 108
Lootjens, Harry .. 105
Lunddahl, Ingegerd 25
Lundqvist, Sven 60, 100
Magnus, Carl .. 82
Marshall, David ... 21
Martinsson, Johnny 49
Matz, Ebba ... 52
Milles, Carl ..11, 36, 68
Nash, Jörgen .. 110
Nehrman, Britta ... 102
Nilsson, Karl Bertil .. 38
Nilsson, Robert .. 84
Nordberg, Lilian .. 53
Nordbäck, Tomas28, 30, 64, 75, 86
Palmius, Jonas ... 55
Pernevi, Palle .. 42
Persson, A.P. .. 113
Persson, Britt-Ingrid 90
Persson, Sussie ... 48

Petit, Marcel ... 20
Prentice, Michael ... 24
Okamota, Atsuo .. 22
Okänd 33, 34, 40, 74, 77, 92, 95, 115, 116
Olson, Anders ... 47
Rammell, George .. 14
Reutersvärd, Oscar 106
Ring, Ferdinand ... 114
Sandberg, Aron ... 32
Schlyter, Ragnhild ... 99
Sikström, Marja 18, 25
Sprogis, Michel .. 23
Sugawara, Jiro ... 16
Svensson-Lundqvist, Gunvor 12
Thornblad, Åke ... 46
Thörn, Thure ... 112
Trollberg, Lars ... 65
Wallenberg, Axel .. 56
Weichselbaumer, Inger 50
Widmark, G.W .. 62
Aagesen, Astrid .. 62

KONSTNÄRSREGISTER

123

Konstverken som beskrivs i denna bok tillhör Helsingborgs stad och förvaltas av Stads-
byggnadsförvaltningen. Det betyder att endast 86 konstverk som står på kommunal
park- eller gatumark finns med. Övriga offentliga konstverk i Helsingborg har andra
ägare och förvaltare exempelvis stadens fastighetsförvaltning Kärnfastigheter, Svenska
kyrkan och privata fastighetsbolag.

Cl
av

is
.c

om
 2

00
8-

05

