

Häverfuren

MEDLEMSSKRIFT FÖR VÄRMLANDS HEMBYGDSFÖRBUND

Nr 1/2009

Näverluren

NUMMER 1 2009

ANSVARIG UTGIVARE

Sven Hede
0570-53020
svenhede@telia.com

REDAKTIONSGRUPPEN

Berit Juhl
0560-10854
berit.juhl@tyfonmail.se

Peter Olausson
0533-31024
lassevander@hotmail.com

Gösta Olofsson
0570-15882
go.olofsson@telia.com

GRAFISK FORM
KM idé/Kjell Sundström
0565-30320
kjell@km-ide.se

FOTOGRAF
Anges när denne är känd

PRENUMERATION
Helår 100 kr

ANNONSPRISER

1/1 sida 1 500 kr
1/2 sida 750 kr
1/4 sida 380 kr
1/8 sida 190 kr

Färdiga annonser tas i mot i pdf-format
skicka till kansliet@hembygdvarmland.se

TRYCK

RAMSTRÖMS TRYCKERI AB SUNNE

Näverluren utkommer på följande datum
under 2009

Nr 2: 8/6 manusstopp 27/4
Nr 3: 5/10 manusstopp 31/8
Nr 4: 14/12 manusstopp 2/11

INNEHÅLL

3 Ordföranden har ordet

Sven Hede

4 Inför förbundets årsmöte

Peter Olausson & Sven Hede

5 Boken om Stenbyn i Långserud

Peter Olausson recenserar

6 Säfte-Tvetas klädsel

Inger Söderquist

7 Vill du vara med i det textila nätverket?

Margareta Aronsson & Mirja Korpela

Vill du också göra en bok?

Kjell Sundström (forts från föregående nummer)

8–9 Info från förbundet

Styrelsen m. fl.

10 En lur av näver

Berit Juhl

11 Ett värmländskt kulturlexikon?

Peter Olausson

12 Vi visar Hembygdsvärmland för grannarna

Anders Wiss

13 Bygdebandsträffen i Sunne

Stefan Hensdal

14 Åkdonshallen på Säguddens Museum

Gösta Olofsson

16 Jordreformer

Sven Hede

17 Min första – och sista – resa till Blåkulla

Ulla-Britt Larsson

När skarprättaren ville ha löneförhöjning

Peter Olausson

18 Ett besök i Nordmark

Resebref till Filipstads Tidning den 7 februari 1907, sammanställt av Jan Kruse

Framsidan: Vårkänning, foto KM idé

27 april är manusstopp för nummer 2 skicka manus till: kansliet@hembygdvarmland.se

Ordföranden har ordet

Så är det dags för en ny Näverlur och med det en ny "ledare". Tre månader sen sist och det kan synas vara en lång tid men det hinner inte hända så mycket inom hembygdsvärlden, speciellt inte vintertid. För

egen del har jag varit med på Reiseliv, den näst största turistmässan i Skandinavien. Det råder inget tvivel om att turistindustrin är stor och betydande. Stora imponerande montrar med påkostade broschyrer och med ett utbud av diverse läckerheter. Vad skulle en monter som presenterar en samlad värmländsk hembygdsrörelse kunna ge för resultat? Nu var jag på Reiseliv som representant för Gammelvåla. Vi bjöd på klengås och Löfbergs Lila. Det medgav många pratstunder och tillfällen att få presentera sommarens aktiviteter.

Just nu pågår planerandet av en bussresa för representanter för pensionärsförbunden i Värmland med omnejd. Ett längre stopp planeras i Gräsmark, där de föreningar som inte får besök på hemmaplan får möjlighet att presentera sin hembygdsgård. Ett fantastiskt arbete har på mycket kort tid utförts av Marianne Krönsjö, Monica Karlsson och Anders Wiss. Marianne fick uppdraget som en del i vårt Mål 2-projekt.

Vårt Accessprojekt, som successivt skulle avslutas under slutet av förra året, har nu beviljats ytterligare medel för att möjliggöra ett välplanerat avslut i juli i år. Förutsättningarna har givetvis förbättrats men medlen är otillräckliga. Flera föreningars behov överstiger väsentligt erhållna resurser. Största uppgiften synes vara att dokumentera och offentliggöra de stora fotosamlingar, som finns ute på hembygdsgårdarna. Det är en imponerande kunskapsbank, som nu byggs upp.

Nu pågår planeringen av vår årsstämma. Hoppas att ni bokar in mötet på Värmlands museum i Karlstad lördagen den 21 mars. Hoppas att vi ses där. 🐦

Sven Hede

POST- och BESÖKSADRESS
Värmlands Hembygdsförbund
Skutboudden
671 94 BRUNSKOG

Kansliets telefontider:
Måndag–fredag 10.00–12.00
tel. 0570-522 09
fax. 0570-523 88
Sven Hede 0738-10 1582
kansliet@hembygdvarmland.se
www.hembygdvarmland.se

Hembygdsförbundets kansli

Värmlands Hembygdsförbunds kansli var före november 2008 förlagd till Mariebergs herrgård i Karlstad. Tillsammans med Karlstad Hembygdsförening hade vi även en egen kanslist. Vårt hyresavtal blev uppsagt och samtidigt upphörde även vårt avtal med arbetsförmedlingen angående anställningen vid vår kanslist. Sedan några månader tidigare hade alternativ för kansliet diskuterats. Resultatet blev att flytt beslutades till Brunskogs hembygdsgård där både lokal och personella resurser fanns disponibla.

Till grund för beslutet låg även fördelen av att ordföranden bodde i Brunskog, vilket underlättade snabba och enkla kontakter. Beslutet om nuvarande lokalisering gäller fram till i sommar.

Administrativa frågor handläggs av Stefan Hensdal och ekonomiska av Lillemor Hansell

Stefan Hensdal och Lillemor Hansell på nya kansliet

Inför förbundets årsmöte

SHF:s generalsekreterare till årsstämman

Vid årsstämman på Värmlands museum lördagen den 21 mars får vi besök av Sveriges Hembygdsförbund i höstas nytillträdde generalsekretare Jan Nordwall. Jan känner Karlstad väl – här växte han upp och här har han gått i skola. Visst är det glädjande med en värmlänning som högsta tjänstemannahönsset för den svenska hembygdsrörelsen!

Vid årsstämman kommer Jan Nordwall att presentera sin syn på några av hembygdsrörelsens för stunden mest aktuella frågor. Det handlar bla. om vad hembygdsföreningarna kan få för roll i en framtida kulturpolitik. Jan Nordwall framhäver hembygdsrörelsen som Sveriges största, mest lokalt förankrade folkrörelse och fäster stor vikt vid att den blir än mer aktiv än idag, inte minst i arbetet med att lyfta fram kulturarvets roll i en starkt föränderlig tid. Vi hälsar Jan Nordwall välkommen till oss – och passa på att fråga Jan om det som ligger er värmländska hembygdsvårdare varmt om hjärtat!

Stadgar för Värmlands Hembygdsförbund

Hembygdsförbundet är en gammal och ärevärdig organisation med rötterna ner i det tidiga 1920-talet. De stadgar vi lever efter är inte av den åldern, men de skrevs och stadfästes för i runda tal ett halvsekel sedan. Det har hänt en del i världen sedan dess och också den värmländska hembygdsrörelsen har förändrats. Detta var skälet till beslutet vid föregående årsstämma, att uppdraga åt styrelsen att komma med förslag om en förändring av stadgarna till något mer anpassat för vår tid – och för den delen för framtiden.

Inför årsmötet i Karlstad den 21 mars har styrelsen också distribuerat ett förslag till medlemmarna till nya stadgar för förbundet, att ta ställning till en första gång. Blir beslutet jakande i Karlstad kommer frågan om stadgeändring att tas upp också vid ett extra årsmöte. Beslut om ändring kan sedan tas om det ”**å det senare av dessa [möten] biträddas av minst ¾ av de röstande.**”

Förslaget till nya stadgar utgår från ett normalförslag för regionala förbund, som utarbetats av Sveriges Hembygdsförbund. ☺

Peter Olausson

Bidrag till byggnader som flyttats

På våra hembygdsgårdar har vi ofta äldre byggnader, som flyttats till gården just för att kunna bevaras. Som regel måste de förr eller senare underhållas varvid hembygdsföreningen får problem med att finansiera reparationen. Som exempel kan nämnas Kristinehamn och Varnumns Hembygdsförening, som hos Länsstyrelsen Värmland begärt bidrag för omläggning av skiffertak. Länsstyrelsen har beslutat att ej bifalla den gjorda ansökan.

Följande motiv har angivits

Bidrag lämnas som regel **inte** till byggnader som flyttats och därmed lyfts ur sitt kulturhistoriska sammanhang. Med denna hänvisning har bidragsansökan avslagits.

Enligt uppgift vid ordförandeträffen i Örebro 10/2 -09 bör hembygdsföreningar som får avslag på bidragsansökningar rörande flyttade byggnader ta kontakt med Riksantikvarieämbetet, riksant@raa.se och påpeka vikten av att Riksantikvarieämbetets handbok för länsstyrelsernas handläggning av kulturmiljövårdsanslaget revideras på denna punkt.

Riksantikvarieämbetet har inte rätt att fatta beslut om enskilda bidrag, det kan bara länsstyrelsen göra. Därför ska ni **inte** skicka själva ansökan vidare till Riksantikvarieämbetet för handläggning, eftersom ni då sannolikt kommer att få den tillbaka med beskedet, att det är länsstyrelsens uppgift att fördela bidragen. Ni skall i stället skriva till Riksantikvarieämbetet och berätta, att ni har fått avslag på er bidragsansökan därför att huset är flyttat, och påpeka att det här är ett stort problem för den svenska hembygdsrörelsen eftersom landets hembygdsföreningar förvaltar en mängd hus av mycket stort kulturhistoriskt värde som på detta sätt blir diskvalificerade i bidragssystemet.

På allt fler håll uppmärksammas att hembygdsgårdarna har ett stort egenvärde just i egenskap av friluftsmuseer, varför vi skall anhålla om att den formulering i Riksantikvarieämbetets handbok som anger att bidrag som regel inte bör ges till byggnader som flyttas från sin ursprungliga plats därför omprövas. Be om Riksantikvarieämbetets synpunkter på detta och på länsstyrelsens beslut, som bör bifogas i kopia. Låt oss kämpa vidare i denna viktiga fråga! OBS, denna fråga har ännu ej behandlats i vår styrelse utan ovan framförda synpunkter är mina privata. ☺

Sven Hede

ÅRETS UTMÄRKELSE

Norrbottnens Hembygdsförbund delar sedan 2006 ut **Årets utmärkelse** till personer som gjort något extra för att sprida kunskap om landsbygden och dess kultur. Årets utmärkelse 2008 gick till Bosse Johansson, Kalix. Han har använt det skrivna ordet för att beskriva platser och människor på Norrbottens landsbygd.

Boken om Stenbyn i Långserud

Peter Olausson recenserar

Från den öppna jordbruksbygden vid sjöarna Aspen och Lången, där Långseruds kyrka ligger, går en väg norröver, som snart nog för en till ett annat landskap. Åkrar och ängar krymper och skogarna växer, liksom höjderna. Vägen blir snart ett äventyr med alla sina krokarna och backar och man kan tro att rena ödemarken väntar. Och visst glesnar bebyggelsen, men Skomarka i Långserud – dit vägen för – är långt ifrån någon död avkrok av världen utan en levande del av Värmland, med Lönnskogs Folkets Hus som en påtaglig sammanhållande länk för bygdens folk. Här bedriver man slöjd och hantverk och ordnar fester och föreningsmöten.

Man har också sin särskilda historia att samlas kring och det är påtagligt hur viktig den delen av verkligheten är för bygden. Alltsedan 1970-talet har den s k Lönnskogsgruppen arbetat med att dokumentera norra Långseruds gårdar och folk, vilket har gjort många människor engagerade som informanter eller leverantörer av foton och gamla dokument. Några få har stått för själva insamlingen av historiska fakta, men dessa har varit desto mer idoga och deras verksamhet har sannerligen varit en del av att hålla bygden fortsatt levande.

Under en så lång tid hinner saker att hända. Den ursprungliga Lönnskogsgruppen är decimerad genom dödsfall och avflyttning. Sylvia Olsson i Lönnskog har dock arbetat vidare med det material man samlat in och kunde år 2003 ge ut en första mäktig redovisning över hemmanet Lönnskogs historia. Hösten 2008 var det så dags för nummer två i serien om byarna här uppe, den som handlar om Stenbyn. Här bor idag sex familjer, men 42 gårdar och torp har funnits inom byns gränser. Det är tillräckligt för att en rik och omväxlande historia har kunnat skapas. Dokumentationen om Stenbyn omfattar således inte mindre än 415 tättskrivna A 4-sidor, fördelade på två häften.

Stenbyn har uppenbarligen fått sitt namn efter några kraftiga flyttstensblock, som ligger mitt i byn – enligt sägnen ditkastade av de tvistande jättarna Ram och Knip, bosatta i de omgivande bergsknallarna. Hemmanet nämns för första gången i hävderna år 1564. Sylvia Olsson kan berätta om mängder av gårdar och torp och om många av människorna som bott här, inkluderande deras släktskapsförhållanden, deras sysselsättningar och deras personliga egenskaper. Hon bygger på en lång rad skriftliga källor, men har också en ovanligt rik fond av muntliga berättelser att ösa ur. Det är just det här, att hon har tagit vara på vad de gamla sagt och förmedlar det till oss i skrift, som ger böckerna om Stenbyn (och den tidigare om Lönnskog) sitt alldeles särskilda värde – ett värde långt utanför den egna bygdens gränser. Här finns kortfattade historier om allt möjligt: om hur Stenbyborna fördelade det gemensamt

inköpta julbrännvinet ute på sjön Björnklammens is för att undvika att en enskild markägare skulle råka illa ut, eller om den ofärdige Frans, som trots att han inte kunde gå hjälpte till med att bryta ny mark och rullade bort stenar med sitt huvud, eller om den fattiga Kerstin Olsdotter, hon som drucknade en vinter 1858 när hon rodde hem från sina svärföräldrar, där hon varit och fått låna en påse med skrädmjöl till kvällsgröten. Det finns så mycket av dramatik och epik mitt bland alla källtroget återgivna namn och årtal för personer och platser!

Sylvia Olsson är ingen vanlig hembygdsforskare, vilket också märks när man bläddrar igenom de två häftena – föredömligt väl illustrerade och försedda med både källförteckning och personregister. Hon har levt med och för sin bygd genom alla år och plöjt allt vad hon kunnat komma över av uppgifter om dess historia. Hon har gjort det med ett sinne för vetenskaplig metodik, som hon varvat med sin förmåga att lyssna på de gamla och att sedan berätta vidare. Sylvia sätter ett riktmärke för vad som är möjligt att åstadkomma på det här området och tydliggör verkligen tesen om att varje by och varje människa har en unik historia, väl värd att bevara. Hon fortsätter arbetet och har närmast en bok om hemmanet Fjäll i sikte. Vi väntar med spänning! 🐣

Säfte-Tvetas klädsel

Inger Söderquist

Ännu en dräkt

Vid uppräknningen, i ett tidigare nummer av Näverluren, av de dräkter som finns i Värmland glömde jag att skriva om Säfte-Tvetas klädsel från skiftet till 1900-talet. Det är bevarade plagg från trakten som man har använt som förebild. En lite annorlunda klädsel, men heder åt dem, som gör sin klädsel på detta sätt, istället för att konstruera kläder, som aldrig någon människa har burit. De bevarade kläderna finns på hembygdsgården i Säfte.

Om dräkten

Linneblus med stora broderier. Kjöl av mörkblå yllemuslin, helfodrad och med vidden samlad bak. Förklädet av mönstervävd bomull, typiskt runt skiftet till 1900. Syns på flera av Carl Wilhelmssons målningar. Kläderna bäras utan förkläde till högtid och huvudduk då, men gärna med en liten piffig hatt uppe på det uppsatta håret. Huvudduken kan mycket gärna knytas under hakan. Vid denna tiden finns inga livstycken. En annan enkel blus till finns också bevarad till klädseln. Som ytterplagg kan bäras en jacka av kraftigt ylletyg med hårt insvängd midja och ärmar med vidd upptill.

Dräktmaterial

En del föreningar tycker det är svårt att få tag på material till sina dräkter. Vi i dräktrådet hjälper gärna till med vad vi kan. Några allmänna råd kan jag ge er redan här. Enfärgade ylletyger går oftast att få tag på färdigvävda och inköpsstället färgar i rätt nyans. De behöver inte vävas hemma, för det blir bara dyrare. Mönstervävda tyger kan ställa till lite problem, men det går oftast att få tag på garn, även om man får leta lite.

Tyger till kattunförkläden har vi tittat efter. De tyger som fanns, när de komponerade dräkterna konstruerades, finns helt enkelt inte idag, utan vi får titta efter liknande. Det finns några firmor som ägnar sig åt att kopiera tyger från 1700-talet och där har vi funnit några, som vi vill ge som förslag. Vi har köpt in små bitar, så att föreningarna ska kunna se mönstringen och få känna på materialet.

De finns på textilavdelningen av Värmlands Museum. Ring 054-86 67 50 och beställ tid hos Margareta Wärmé. Ulla Wennerlund finns också kvar där, men går tyvärr i pension i vår.

Vem ska hålla materialet i lager, nu när inte hemslöjden finns? Jo detta måste hembygdsföreningarna själva göra, annars får dräkten ”läggas i malpåse”. Ingen privatperson kan sitta med ett sådant lager. Passa på nu att lägga upp ett litet lager, medan dräktvägen är kvar i dalgången, snart är vi på väg mot toppen igen och då blir det stor efterfrågan på dräktmaterial. Det är endast de tyger som är speciella för er egen dräkt, som ni behöver tänka på. Några tyger är aktuella för flera dräkter och då går det att samordna.

Strumpor, skjortlinne, foderlinne, tråd och en del vadmål o. d. har jag i lager, så det behöver inte föreningar tänka på. Ni är välkomna att ringa mig och tala om vad ni har för problem, så försöker vi hjälpas åt att lösa dom.

Frågor

Har ni något som ni önskar att jag ska skriva om i kommande nummer, så hör gärna av er per brev eller mail till:

Inger Söderquist
Norra Kik 7
661 95 Värmlands Nysäter
0533-30241
folkdraktservice@swipnet.se

Vill du vara med i det textila nätverket?

Är Du eller Din hembygdsförening intresserad av textilier att vårda, visa och förvara, genom kurser, konferenser och besök, då finns det fortfarande möjlighet att medverka eller deltaga i det textila nätverket, som påbörjats av Sveriges Hembygdsförbund 2008. Här nedan kommer en påminnelse vad det handlar om genom SHF:s information i *Bygd och Natur* nr 5 2008.

Margareta Aronsson

Sveriges Hembygdsförbund har startat ett textilt nätverk. Redan har över 100 personer anmält sig

Under våren 2008 inbjöds hembygdsföreningar som arbetar med textilier att skapa ett nationellt nätverk för att utbyta information, ge tips om utställningar, temadagar, kurser, litteratur med mera. Nätverket ska också stimulera till besök på varandras hembygdsgårdar.

SHF fick ett fantastiskt gensvar. Det är nu över hundra textiltintresserade (varav fyra män) som har anmält sig till det textila nätverk som spänner sig från Norrbotten ner till Skåne.

Det är 21 av 26 regionala förbund som på något sätt ingår i nätverket. Det största intresset finns i ett bälte genom Sverige från Gästrik-Hälsingland ner till Värmland. De flesta inom nätverket har hemtextilier, kläder och till viss del även dräkter på sina hembygdsgårdar. Främst är man intresserad av att utbyta erfarenheter om vård och förvaring, men även om hur man kan visa sitt kulturarv på bästa sätt.

Det går fortfarande att anmäla sig till nätverket:
SHF, Box 6167, 102 33 Stockholm
kansli@hembygd.se

Nätverket är vad medlemmarna gör det till och hur mycket man vill dela med sig av sin egen kunskap. Vi på SHF hjälper givetvis till med att förmedla nyheter och vi kommer också att fortsätta genomföra olika kurser inom det textila kulturarvet som är av intresse för hembygdsvärlden.

Textilprojektet genom: Mirja Korpela

Vill du också göra en bok?

Kjell Sundström, KM idé. Fortsättning från föregående nummer.

Textoriginalet

I förra numret avslutade jag med hur man kan märka ut fet eller <i>kursiverad</i> text i sitt manus. Detta gör man för att fet eller kursiverad text hänger inte med när texten kopieras från ordbehandlingsdokumentet och in i ombrytningsprogrammet (ex. InDesign, PageMaker eller Quark Express).

En bok upplevs som mer läst om kapitlen även innehåller underrubriker, dessa gör också att brödtextern inte ser så kompakt ut. Därför bör man bestämma sig för var man vill ha sina underrubriker. Det kan även underlätta, i ett senare skede, att du skriver in vilka bilder du tänker ha till i texten.

När så äntligen alla texter är klara är det lämpligt att köra rättstavningskontrollen i ordbehandlaren. Som du säkert redan känner till så kan du lägga till egna ord i ordlistan för rättstavningen. Tänk på att ett ord kan vara rättstavat men att ordet är fel i det sammanhanget. Exempel, det står ner men det skulle ha stått när. Sådana fel i texten kan bara åtgärdas vid korrekturläsning.

Korrektur och korrekturläsning

När du anser att rättstavningen är klar kan du skriva ut alla dina textsidor – kallas korrektur. Det kan vara en fördel att öka radavståndet till det dubbla när du skriver ut. Det blir då betydligt enklare när du skall skriva in rättningar när du läser igenom texten. Till att börja med letar du efter ord eller ordföljder som är fel.

Därefter är det dags för en genomgång där man rättar missade stavfel. Detta är, tillsammans med författandet, det tyngsta jobbet i ett bokprojekt. Det bästa är om du kan anlita någon utomstående för att läsa ditt korrektur. Det är tyvärr så att stavfelen i en text man själv skrivit uppträder man sällan. En inte så ovanlig fallgrop är när man läser en fotnot och fått den helt rätt, så kan det visa sig att kapitelrubriken är felstavad, trots att den bara består av tre ord.

Till sist. Stavfel i en nytryckt bok kommer att vara det första du ser när du öppnar den. För en bok som innehåller ett enda stavfel och köps av 1 000 personer, kan man lite tillsatsat säga, att stavfelet multiplicerats 1 000 gånger. Därför är korrekturläsning och rättstavning ett ytterst ansvarsfullt arbete, men är värt mödan att lägga ner tid på. ☺

Värmlands hembygdsförbund
Skutbouden
671 94 Brunskog

Kansliets telefontider:
Måndag–fredag 10.00–12.00
tel. 0570-522 09
fax. 0570-523 88
Sven Hede 0738-10 15 82
kansliet@hembygdvarmland.se
www.hembygdvarmland.se

Riksstämman i Skåne

Sveriges hembygdsförbunds stämman äger rum i Lund 22–24 maj (fredag–söndag). Temat är framtiden. Hur syns, verkar och kommunicerar hembygdsrörelsen med omvärlden.

Platsen för stämmoförhandlingarna är **Kulturen**, södra Sveriges största friluftsmuseum med ett 30-tal byggnader, trädgårdar, parker och museer. Mer info på: www.skaneshembygdsforbund.se

Värmlandsgåvan till Värmland

År 1952 skänkte de värmländska socknarna föremål av mycket varierande slag till American Swedish Institute i Minneapolis. Tanken var att förmedla minnet av det som de utflyttade värmlänningarna – och andra svenskar – hade lämnat en gång. Värmlandsgåvan skulle också inspirera till fortsatta kontakter över Atlanten. Den stora föremålssamlingen har också kommit att bli ryggraden i detta svensk-amerikanska museum och besökscenter sedan dess.

Och nu, våren 2009, kommer Värmlandsgåvan åter till Värmland. Det sker i samband med att Emigrantregistret flyttar in i nya lokaler i residenset i Karlstad. Värmlandsgåvan kommer att vara den första utställningen på plats i lokalerna, som invigs av kungaparet den 1 april. Värmlands hembygdsvänner gratulerar Emigrantregistret till framgången och önskar en fortsatt god utveckling i det kontaktskapande arbetet! Vi hoppas kunna återkomma med en presentation av hur framtiden ser ut i ett kommande nummer av Näverluren.

Evenemangen på era hemsidor

Jag anser mig nu klar med länkningen till era evenemangssidor från hembygdsförbundets hemsida under länken **Evenemang**.

För säkerhets skull ber jag er, som vet att ni har en evenemangssida/programsida, att gå in på hembygdsförbundets sida och kolla att ni är länkade från sidan **Evenemang**.

Ni som ingen hemsida har behöver inte misströsta, skicka era evenemang med post eller e-post till mig så lägger jag ut dessa under Evenemang på hemsidan.

Framgent avser förbundet erbjuda denna service till medlemsföreningarna i stället för att publicera evenemangen i Näverluren. Trots allt så är det ju så att evenemangen som publiceras i denna tidning når en mycket begränsad läsekrets i jämförelse med att publicera evenemangen på internet där man, i praktiken, kan nå hela världen.

www.hembygdvarmland.se

I år är det 5-årsjubileum för Värmlands hembygdsförbunds hemsida. Sidan startades upp sensommaren 2004 i samband med att EU-projektet *Kulturturismens hembygdsgrändar i Värmland* drogs igång. Kulturturismens del av hemsidan finansierades med projekt pengar och hembygdsförbundets sidor gjordes ideellt av Marie Söhrman som då var redaktör för hemsidan.

Sidan hade under 2008 cirka 22 500 besök. Besöken per dag spänner den senaste månaden från 11 till 79 besökare. Det svåraste och mest tidskrävande jobbet med att ha en hemsida är att ständigt hålla den aktuell. Det kan säkert de som har egna hemsidor skriva under på.

Om ni har förslag på sådant ni vill läsa om på förbundets hemsida så är det bara att ni hör av er till redaktionen för Näverluren eller till undertecknad.

Näverluren

Skicka gärna artiklar och bilder till Näverluren. Du kanske vill berätta om vad ni gör i förening just nu, och vilka planer ni har idag och i framtiden. Det är säkert intressant för läsarna att se några livstecken från bygdarna

Om ni inte har digitala bilder så går det lika bra med vanliga fotografier, skicka dessa till undertecknad för inskanning, glöm inte att ange vem bilderna skall skickas tillbaka till.

Hälsningar Kjell Sundström, Gunnerudstorp 26
68696 Östra Ämtervik, 0565-30320, kjell@km-ide.se

Uppsatser och mikrohistoria

Inom historieämnet vid **Karlstads universitet** produceras årligen många studentuppsatser med värmländsk anknytning. I årets skörd märks bl a C-uppsatser om jordhandeln i Nordmarks härad under 1800-talet (av Per Hulling), om sjöfarten via Karlstad under samma århundrade (av Tobias Gren) och om förhållandet mellan Karlstads stift och Karlstads judiska församling under vissa perioder under 1900-talet (av Jimmy Leppänen). För den som är intresserad är det möjligt att botanisera i beståndet av skrivna C- och D-uppsatser under årens lopp via universitetsbibliotekets uppsatsdatabas. Kanske finns det något om just din bygd som kan vara av intresse att ta del av?

Historieämnet har tidigare under många år drivit en kurs i ämnet lokalhistoria. Den har legat nere några år men får enligt planerna en slags efterföljare till hösten i form av en kurs i mikrohistoria. Det kan handla om allsköns historia i det lilla formatet, som ändå speglar förändringarna vår värld gått igenom i stort. Mikrohistoria är ett internationellt gångbart ämne, som dock ännu är ganska okänt. Undervisningen kommer att ske huvudsakligen på distans och vara på halvfart, utlagd på två terminer. Peter Olausson är ansvarig för kursen. Den är framförallt tänkt som en fortbildning för lärare. Alla intresserade är välkomna att söka före 15 april – det finns dock ett förkunskapskrav på tre betyg i historia.

Värmlands Vikingating

Verksamheten vid vikingalägret i Nysäter går på lågvarv nu under vintern. Planer smids dock, inte minst inför det kommande vikingatinget som planeras hållas helgen **1–2 augusti**. Utan att någon säkert vet om alla detaljer just nu blir det med säkerhet rodder med skeppet Glad av Gillberga, lekar, bågskytte, yxkastning, vikingavävar och forntida smide. En stenlabyrinth – en s k trojeborg – blir ett nyttillskott på området inför sommaren.

Värmlands Vikingacenter strax invid öppnar verksamheten redan i början av juni och kommer att hålla dagligt öppet – troligen förutom måndagar – augusti ut. Här finns utställningen om det vikingatida vardagslivet och annat, som i skrivande stund är förborgat. Den som vill följa planeringen och få vikinganyheterna när de sker kan gå in på någon av följande hemsidor med jämna mellanrum: www.vikingaleden.se & www.varmlandsvikingacenter.se

Över Kölen – en kontaktkonferens om svensk-norsk gränskultur

Genom århundradena har folk på ömse sidor den svensk-norska gränsen mötts för arbete, handel och

kärlek. Det har fött såväl samarbete som konflikter. Mötena har också skapat en gemensam historia och en kultur med ömsesidiga beroenden, där gränsen erbjudit både hinder och möjligheter. Handeln har varit en hävstång för utvecklingen sedan den värmländska och dalsländska timmersmugglingen till Fredrikshald och fram till dagens norska köpfest i varuhus från Strömstad och upp till Eda. Den norska sågverksteknologin bidrog starkt till etableringen av svensk skogsindustri medan svensk arbetskraft har varit ett viktigt inslag i den norska arbetsmarknaden från 1800-talets säsongsarbetande "lersvenskar" på Östlandets stora jordbruk till sjuksköterskor och byggarbetare i vår tid.

Genom en konferens vid Arkivcentrum i Karlstad lördagen den 25 april 2009 kommer en del av denna gemensamma historia att speglas. Arrangörernas förhoppningar är att den kan bidra till breddade kontakter mellan enskilda forskare och föreningar samt institutioner inom det kulturhistoriska området längs gränssträckan från Svinesund i söder till Långflon i norr. Ämnena som tas upp tar avstamp framförallt i det skriftliga källmaterial om vår historia som förvaras vid arkiven, men konferensen är öppen för alla med intresse för någon aspekt av gränslös norsk-svensk kontakt.

Tid: Lördag 25 april 9.30–16.00

Plats: Edbergssalen, Arkivcentrum i Karlstad

Deltagaravgift: 200 SEK, inkluderar för- och eftermiddagskaffe – lunch på egen hand

**Anmälan: till Värmlandsarkiv tel 054-61 77 30
e-post varmlandsarkiv@regionvarmland.se
senast den 10 april
Vägbeskrivning kan erhållas vid anmälan**

Arrangörer:
Värmlandsarkiv, Folkrorelsernas arkiv för Värmland, Sveriges Hembygdsförbund, Värmlands Hembygdsförbund, Landsarkivet i Göteborg samt Statsarkivet i Oslo och Hamar

Programmet består av ett hälsningsanförande av Värmlands Hembygdsförbunds ordförande Sven Hede, varefter följer presentationer av arkivens material om grannländerna. Ett antal pågående eller planerade projekt med anknytning till gränsen blir belysta, liksom resurser för samarbete i både Sverige och Norge. Det inkluderar den svenska hembygdsrörelsen och den norska organisationen Landslaget for lokalhistorie. Även universitetens forskarinsatser blir berörda.

En lur av näver

Berit Juhl

Förr kunde en duktig blåsare frambringa vackra toner i en näverlur. Ofta var det en ung flicka med hemvävd svajande kjol som stod på en höjd och lockade på sina vänner. Kor och människor som hörde locktonerna kom för att träffa flickan.

I Värmland finns det en tidning som heter *Näverluren*. Den skall vara budbärare av meddelanden och skrivelser mellan alla som är engagerade och intresserade av sin hembygd.

Nu råkar mitt namn stå i början av tidningen. Jag ingår i tidningens redaktionskommitté. Min hemförening är Fryksände hembygdsförening och där hittar vi ju på många trevliga roliga och bra saker. Men vad vet vi i kommittén om er andra? Jag har ringt till några av er för att få höra lite nyheter. Vi vet också att det händer hur mycket som helst ute på fältet.

Skicka bilder, korta eller långa skrivelser. Det är **viktigt** att alla medlemsföreningar hör av sig på ett eller annat sätt. Ring till någon av oss och berätta. Vi lovar att komma med första bästa buss eller tåg för att ta del av alla spännande projekt. Förutom rikstelefon finns ju det osynliga nätet som skickar meddelanden mellan människorna.

Här i Torsby händer inte så mycket just nu. Lugnet före stormen. Snart drar vi igång med fläskstekningen och grötgrytorna. Påskbazaren med sina kärringar, höns och tuppar kom-

mer ju före. De hantverkskunniga äro redan i full gång. Tur är väl det, annars skulle det bli tomt i våra lador.

I Torsby finns en gård som kallas Bovilgården. Den kände konstnären Bo Vilson med signaturen BOVIL producerade bland annat serien *Tusen och en natt*. Ett antal Torsbybor försöker att rädda gården och göra den till en besöksgård. Det finns många hinder och det behövs ett antal kronor för att det skall gå i lås.

På Kollsberg finns planer på att förbättra köket. Nuvarande kök är litet, trångt och trivsamt. Ibland samlas 10–15 personer i det lilla utrymmet som är cirka 15 kvadratmeter stort. Arbetarna varierar i storlek och det blir många skratt när de krockar med varandra. Om temperaturen pendlar mellan 25–30 grader plus kan det bli hett om öronen. Vi hoppas på en ljus framtid med många frivilliga arbetsvilliga snickare och andra funktionärer.

Toner från Svartåsen

År 2008 var jag inblandad i ett bygdespel som heter *Toner från Svartåsen*. Spelet bygger på en historia om Anna

Ersdotter som i mitten av 1800-talet vandrade från sitt hem i Lillskogshöjden i närheten av Östmark. Hon gick först till Löten som ligger på gränsen mellan Dalarna och Värmland. Hon gifte sig med Vesta Lars Olsson och de flyttade till en vacker fjällgård som heter Svartåsen. Därifrån kan man se Norge, Sverige, Dalarna och Värmland. Det ligger exakt i skärningspunkten.

Gården har ägts av samma familj i sex generationer. Historien och spelet handlar om glada och sorgliga händelser inom familjen och på gården. Nuvarande ägare har gjort ett antal fina texter med vacker musik. I bygden finns ett flertal duktiga musiker och skådespelartalanger. Detta gjorde hela spelet till en stor succé och cirka 800 besökare kom under två föreställningar. I år spelas spelet den 13–14 juni. Intresserade kan höra av sig till undertecknad om ni vill besöka den vackra gården som för övrigt saknar både elektricitet och vatten.

Hoppas att vi tillsammans kan blåsa liv i *Näverluren* och frambringa vackra toner! ☺

Bilderna är hämtade ur bygdespelet *Toner från Svartåsen*, foto Gunnar Trond, Lima.

Ett värmländskt kulturlexikon?

Peter Olausson

Att dalfolket önskar sig en jordglob med bara Dalarna på, det har man ju hört. Värmlänningarna är mer hovsamma, men ett eget uppslagsverk kan vi väl ändå få? Det tycker i alla fall Värmländska Akademien, en organisation som bildades 2002 för att "diskutera konstnärlig verksamhet och humanistisk forskning, arrangera föredrag, ge ut skrifter och kanske dela ut ett eller flera priser". I mitten av januari kallade man till ett seminarium om detta tänkta uppslagsverk, som också kallats både encyklopedi och lexikon. Seminariet hölls på Värmlands museum och leddes – med den äran! – av operasångaren och Värmlandsambassadören Håkan Hagegård. Det blev välbesökt, med representanter från bl a Karlstads universitet, stiftet, länsstyrelsen, Värmlandsarkiv, Föreningen Värmlandslitteratur och Föreningen Värmländsk Kultur.

Vad skulle ett värmländskt lexikon kunna innefatta? Detta kommer akademien att tänka vidare på, utifrån de idéer som kom fram under dagens lopp. Tanken har varit att många enskilda människor skall kunna bidra med sina kunskaper, som skickas in till en växande databas, där uppgifterna granskas och sorteras innan de läggs ut till allmänt beskådande. Ett lexikon av det här slaget skulle först och främst kunna vara utlagt på nätet, för att sedan i en framtid, när det vuxit i omfång och kvalitet, också kunna komma ut i bokform. Torleif Styffe, lärare och poet från norra Värmland och ledare för Kulturkoppra i Ransby, visade församlingen hur det går att presentera en uppsjö av texter, bilder, filmer och ljudupptagningar i ett sökbart system. Hur ett lexikon skall organiseras rent tekniskt är förstas en fråga som måste lösas. Kulturkoppra visade att den uppgiften inte är omöjlig.

Finns det då ett behov av ett värmländskt lexikon? Produktionen av kunskap om då och nu i vårt landskap är ju stor varje år, inte minst genom hembygdsföreningarnas försorg – tänk på alla artiklar som skrivs och trycks i tidningar som *Glafvaringen*, *Östemtingen** eller *Brünkeboken*, eller för den delen i *Näverluren**. Många av dem katalogiseras och blir återsökningsbara, men att ha kunskapen om enskilda personer, orter, företag, föreningar, evenemang och allt annat samlat från A till Ö är ju något helt annat. Tänk att kunna slå inte bara på Lagerlöf, Selma, utan också på Lagerlöf, Anders, 1769–1826, komminister i Värmskog, avsatt från sin tjänst efter att ha varit förberusad när han skulle hålla predikan i Högeruds kyrka, död som fattighjon i en snödriva "på hemväg från ett gille". Eller att kunna få veta allt väsentligt om Luripomp, eller

Rört, eller ursprunget till namn på orter som Herrhagen eller Blomskog eller Tutemo. Hur ser egentligen de värmländska landskapssymbolerna ut under sekelns lopp? Vilka sångare och musiker har vi haft och vad finns att veta om dem: som om Sven-Ingvars debut, finns det något att berätta om hur det gick till? Kyrkor och andra märkliga byggnader, vägar, konstverk, berömda böcker: det finns så mycket att fråga om. Tänk om vi får ett lexikon som också kan ge oss svaren?

Projektet är förstas en tulipanaros – lätt att säga, svårare att göra. Men tekniken finns och dessutom finns det åtskilliga människor med stora portioner vetande, inte minst inom hembygdsrörelsen. Det gäller att finna en form och sedan förmå folk som är intresserade av att bidra med sina kunskaper. Så kan ett lexikon steg för steg växa fram. Dessutom finns det redan i dag många databaser att ösa ur. Vid seminariet poängterade flera talare vikten av att också innefatta den värmländska ungdomskulturen i lexikonprojektet och att dessutom göra det så att det inte stängs in bakom höga Värmlandsmurar. Tvärtom kan, och bör, ett lexikon stimulera till att skrida över gränser mellan mitt och ditt, värmländskt och "utländskt".

Värmländska Akademien kommer säkerligen med fastare instruktioner om hur vi alla skall börja vad det lider. Nu vet ni som läser *Näverluren* i alla fall lite grann om vad det går ut på.

*Äldre nummer av *Östemtingen* och *Näverluren* finns utlagda på inrernet som pdf-filer. Fördelen med detta filformat är att texten i tidningen är sökbar via en sökmotor tex Google.

Onsdagen den 11 februari samlades drygt 20 deltagare från 19 hembygdsföreningar på en kurs med mottot **Ta emot kunden** eller **Mötet och upplevelsen**. Mötet hölls på Skutboudden i Brunskog. Detta var starten för deltagarna i arbetet med syftet att bli bättre säljare av sin egen hembygd. Kursen utgjorde ett led i förberedelsen inför Värmlands Hembygdsförbunds projekt Visningsresan till Värmlands hembygdsgrändar, som medlemsföreningarna fått anmäla sitt intresse för.

Vi visar Hembygdsvärmland för grannarna

Anders Wiss, suppleant i Värmlands Hembygdsförbunds styrelse och ordförande i Fryksände Hembygdsförening

Vad är då en visningsresa?

En visningsresa kan och skall bara ge ett axplock till de som inbjuds gratis för att se i stora drag vad som erbjuds och finns i ett område. Det gäller att åka runt på ett rationellt sätt för de som deltagar. I vårt projekt blir denna gång pensionärsföreningar från Dalarna, Närke, Västergötland och Dalsland inbjudna.

Under en heldag den 13 maj visar vi upp både Fryksdalen och Klarälvdalen som enligt min uppfattning erbjuder ett tvärsnitt av Värmland. De flesta hembygdsgrändar speglar

Marianne Krönsjör var kursledare

tidsepoken mellan 1880–1950, dvs. bondesamhällets och de lokala hantverkarnas tid och kultur.

Visningsresan kan vara den första kontakten man har för att över huvud taget träffa en eventuellt blivande kund. Det stora jobbet kommer för samtliga att bli när visningsresan är över för att knyta vidare kontakter med de som varit med på resan. Då kan hembygdsföreningen bjuda dem till sin egen anläggning, lämna offert, besöka dem på deras hemort och prata för gården osv.

Denna visningsresa skall förhoppningsvis ge betalande gäster år 2010.

Kommer det några sådana under 2009 som resultat av arrangemanget så är det bara att tacka och ta emot.

Snabba ryck

Detta med tiden och korta varsel kan kanske vara ett problem för en del. Vi som arbetat med projektet från hembygdsförbundets sida har valt att försöka vara raska i planeringen och genomförandet för att överhuvudtaget öka förståelsen för att snabba beslut behöver tas ibland. Det är inte alltid alla ärenden som behöver dras i långbänkar. Jag tycker att hembygds-

19 hembygdsföreningar deltog i kursen

föreningarnas styrelser överlag har för långa beslutsvägar och tider för att kunna verka på ett effektivt sätt, vilket är särskilt viktigt när man har med besökare att göra. Det gäller att dela på arbetsuppgifterna också i föreningen – då kan man också öka takten i arbetet och hinna med mer.

Aprilmöte i Gräsmark

Seminarier i Brunskog utgjorde alltså en förberedelse för hur man möter en presumtiv kund på ett bra sätt.

Den 18 april kommer vi att samlas på nytt. Det sker i Gräsmark på ort och ställe där den kommande mäs-

san i samband med visningsresan skall hållas. I Gräsmark skall vi gå igenom hur man arbetar på en mäsas, hur vi kan hjälpa varandra, komplettera varandra, tipsa varandra, hur informationsmaterialet kan se ut m m sådant. Till detta tillfälle gäller det att den medverkande föreningen har fastställt priser för 2009 och 2010 på sina produkter och vilka provisioner de skall lämna till de som vill sälja föreningens produkter vidare.

Värmland är förhoppningsvis ett lag nu. Det gäller att både ge och ta. En öppen hand kan både ge och ta. En sluten hand kan bara slåss och det vill inte jag.

En förening kanske får en intäkt för ett besökspaket på 30 000 kronor (middag, logi, arrangemang m.m.) medan en annan samtidigt får 700 kronor från samma kund på samma resa (kaffe på vägen hem). Har inte den första föreningen 30 000-kronorsintäkten så har inte den andra föreningen 700-kronorsintäkten. En annan gång kan det vara tvärtom.

Visningsresan den 13 maj

Programmet ser ut enligt följande:

Karlstad är samlingsplats med avresa ca 08.30. Det blir buss till Gräsmark, som har lämpliga lokaler för att kunna visa upp 19 utställare. Vi bjuder in Mårbacka (som kommer) till mässan i Gräsmark. Det kommer också att finnas en representant från Värmlands hembygdsförbund där som talar för alla ca 70 medlemsföreningar som inte betalt något i det här projektet. Totalt rör det sig alltså om 21 utställare som visar upp sig och sitt i Gräsmark.

Efter mässan blir det buss till hembygdsgården Kollsberg i Torsby där det skall ätas motti och fläsk. På Kollsberg har vi rökstuga, museum med hantverk, storstuga, skogskoja, smedja, lanthandel m. m. allt koncentrerat på ett ställe.

Efter lunch åker bussen vidare mot Ekshärad där passagerarna får se järnkorsen på kyrkogården inne från bussen.

Efter titten åker man vidare till Kärnåsen i Norra Råda. Där bjuds deltagarna på kaffe. Här blir det också underhållning med musikaliska inslag från något eller några av de folklustspel som finns runtom i Värmland. Vilka är inte klart i skrivande stund.

Ransäter passerar vi också. Där kanske vi sträcker på benen en kvart. Bussen skall sedan vara åter i Karlstad ca 18.00.

Det gäller att nästan knuffa runt de som deltagar i visningsresan så att tiderna hålls. Det är ett arbete som skall utföras – även om förhoppningsvis alla har roligt under tiden. Det är viktigt för alla att tidtabellen håller.

Efterarbetet – det allra viktigaste

Veckan efter så skall de hembygdsföreningar som deltagit följa upp hur resan har utfallit. De som deltagar i arrangemangen kommer att få en adressförteckning över de som deltagit som busspassagerare samt på utställarna vid mässan.

Efter att visningsresan genomförts börjar det verkliga arbetet för de deltagande föreningarna. Då gäller det att ringa till representanterna från de olika pensionärsorganisationerna som åkt runt och prata med dem kring sin

vara. Det gäller förstås att hjälpa dem så att deras kommande föreningsresa blir bra. Det är hembygds gårdarnas folk som besitter kunskapen om vad gårdarna har att erbjuda. Det gäller att presentera detta tydligt och lockande.

Fler visningsresor under planering

Jag hoppas att vi skall kunna göra årliga visningsresor runtom i Värmland. Värmlands Hembygdsförbund har beslutat att planera för liknande resor 2010, som avser betalda besök säsongen 2011. Då kommer det att bli dyrare att delta och kanske genomförs visningsresorna på andra ställen.

Jag hoppas att vi tillsammans kan arbeta för alla våra värmländska hembygds gårdars positiva utveckling. Vi måste bli mer professionella gentemot våra potentiella kunder/besökare och vara offensiva långsiktigt. ☺

Bygdebandsträffen i Sunne

Text & foto Stefan Hensdal

Genline AB och Värmlands Hembygdsförbund arrangerade lördagen den 7 februari en "Starta upp träff" för hembygdsföreningar som har för avsikt att lägga in sina fotoarkiv i Genlines program, Bygdeband. Värddar för träffen var Jan Eurenus från Genline och Stefan Hensdal från Värmlands Hembygdsförbund.

Intresset var stort och ett 15-tal representanter från olika föreningar anmälde sig och samlades vid Broby Grafiska i Sunne på lördag morgon klockan 8.50. Efter en morgonfika blev det en kort repetition av Bygdeband från föregående kurs. Därefter fick deltagarna möjlighet att ta upp ett antal frågeställningar och upplevda problem som uppstått under uppstarten av inläggning i Bygdeband.

Många frågetecken rätades under dagen ut av Jan Eurenus från Genline som också fick ett antal tips om förbättringar i programvaran. Lunch avnjöts på Länsmansgården i Sunne.

Dagen gav också ett positivt utbyte av information mellan deltagande föreningar. Träffen blev mycket givande både för deltagarna och Genline och dagen avslutas klockan 15.00 med kaffe och en pratstund. ☺

Gunnarskogs hembygdsförening visar intresserade kursdeltagare hur man lagt ut sin bildsamling på Internet.

GÖRA EGNA HEMSIDOR?

Några föreningar har framfört önskemål om en fortsättningskurs rörande konstruktion av egna hemsidor. Tyvärr saknas för närvarande centralt resurser för att genomföra en fortsättningskurs. Ni som har problem, hör av er till kansliet så vi får begrepp om hur stort problemet är och om något studieförbund skulle kunna hjälpa oss.

Åkdonshallen på Såguddens Museum

Text: Gösta Olofsson, foto: Gösta Olofsson och Swerre Andersson

På Såguddens Museum i Arvika kan ett stort urval av häståkdon, jordbruksmaskiner och dithörande redskap beskådas. Med den ansenliga bredd utställningen har anses den av kännare vara en av de mest sevärda i landet. Här är berättelsen om framväxten av den i dag mycket uppmärksammade samlingen.

I mer än hundra år har den idoga Västra Värmlands Fornminnesförening för eftervärlden samlat allmogeföremål av skilda slag på Såguddens Museum i Arvika. Även om fokus naturligt nog och i stor utsträckning kom att ligga på inventarier i hus och hem tillfördes samlingarna över tiden också många föremål för utomhus bruk. Bland annat räknar föreningen ett stort antal fina åkdon, några av den tidens verkliga prestigevagnar, och inte minst ett stort antal maskiner och redskap från det gamla bondesamhället. Det blev över tiden många objekt av hithörande slag i föreningens inventarieförteckning, så många att de kom att kräva ett eget hus.

För att bereda plats för museets växande samlingar av åkdon och jordbruksmaskiner m.m. uppfördes

därför 1931 en särskild byggnad på Sågudden benämnd Åkdonshallen. Den avsynades den 20 december samma år av styrelsen, som enligt protokollet "fick ta del av de genom *intendentens försorg vidtagna åtgärderna*". Den ifrågasvarande intendenten var naturligtvis föreningens grundare och alltid målmedvetne och drivande kraft Anders Gustaf Hedenskog. Men det stannade inte med detta. Föreningens medlemmar och tillskyndare fortsatte att vara flitiga samlare, varför en tillbyggnad av hallen gjordes 1952.

Det stora utbudet i vagnhallen visar också bitar

ur Arvikas industrihistoria. För 1885 grundades Arvika Vagnfabrik och 1889 Arvika Mekaniska Verkstad. I föreningens samlingar är båda representerade med fina exemplar ur produktionen. Några fordon i samlingarna är utställda även i andra lokaler, bl.a. på Fordonsmuseet, i Arvika kommuns lokaler samt på Arvikaverkens industrimuseum i Arvika.

Under den stora översvämningen i Arvika senhösten 2000 drabbades Åkdonshallen tyvärr av inträngande vatten. Men lyckligtvis besannades då det gamla talesättet – Inget ont som inte har något gott med sig – för föreningen och Åkdonshallen gick faktiskt stärkta ur äventyret. Efter ett omfattande restaurerings- och prepareringsarbete, som leddes kraftfullt och kompetent av välkände Mäster Arne Axelsson, följde en renovering i grunden av byggnaden.

Bland annat ombyggdes entrédelen, som genom en monumental-målning av Olle Zetterquist fick en storstilad fond. Den skildrar ett parti av Storgatan i Arvika på 1930-talet. Minnesgoda arvikabor kan identifiera några människor i gatubilden, bl.a. "Elis i Tasere". Det storslagna konstverket matchas stilenligt i entrédelen av ett antal fina reklamskyltar samt symboler för hantverk och specialiteter från den gamla goda tiden. Olle Zetterquist har även utfört de vackra gavelmålningarna i hallen med sjön Ullen i bakgrunden. Åkdonshallen återinvigdes med pompa och ståt och utställningen "Färd-sätt" den 18 maj 2003. Högtidstalare var Vagnhistoriska Sällskapet ordförande Gösta Kylsberg.

Körfordonen och många av redskapen kunde göra avsedd tjänst endast med hjälp av ändamålsenliga dragdjur. Dessa har över tiden framför allt varit de två stora, de som bokstavligen drog lasset: Hästen och Oxen. Hällristningar från bronsåldern ger oss perspektiv på historien. Av dessa ser man att hästar och oxar drar såväl

fyrhjuliga vagnar som tvåhjuliga kærrosor. Klassisk är hällristningen där två oxar drar ett årder (tidig förlaga till de plogar som visas i hallen). Även hällristningar med ryttnbilder förekommer. Fram till 500–600-talet drogs vagnarna mest av oxar. Därefter blev hästen ett allt viktigare dragdjur. Under 800-talet fick hästen bröstsele, vilket gav den bättre förutsättningar för tyngre arbeten som ärjning (jordbearbetning med årder) och plöjning.

I Skandinavien och Sverige har enligt forskarna funnits en "lanthäst" sedan urminnes tider. Krigsmakten kom självfallet att ha stor betydelse i det alltmer viktiga avelsarbetet, här kommer bl.a. rusttjänsten, adeln och riddarväsendet in i bilden. Ett kanske mindre känt förhållande är den betydande roll kyrkan och klostren spelade i medeltidens hästavel. Stora klosteregendomar hade goda förutsättningar att bedriva ett framgångsrikt avelsarbete.

Under 1800-talet kom oxen alltmer att ifrågasättas som dragdjur. Oxen var starkare än hästen där tunga tag skulle tas och den var billigare att föda upp och utfodra. Den klarade sig på billigt halmfoder medan hästen krävde hö och havre. I förening med tekniska landvinningar konkurrerades den i alla fall successivt ut av hästen. I Åkdonshallens utställningar möter vi oxen igen med vad som honom tillhör i avdelningen för Jordbruksmaskiner och – verktyg.

De gamla fina vagnar och kærrosor från västra Värmland vi kan se i Åkdonshallen på Sågudden drogs säkert

i flertalet fall av kallblodshästar. Till att börja med av den inledningsvis nämnda inhemska lanthästen och så småningom av den nordsvenska brukshästen. Men kanske av ett och annat halvblod också. För den svenska lanthästen, vilkens bakgrund av naturliga skäl är helt okänd, var mot slutet av 1800-talet föremål för en utbredd korsningsavel med, bland annat, varmblood.

Samlingarna kan följas i tre avdelningar i Åkdonshallen, dels två avdelningar med Åkdon med tillbehör, dels en avdelning med Jordbruksmaskiner- och redskap. I de två första avdelningarna kan ses ett stort antal körfordon, alltifrån enkla kærrosor till verkliga statusvagnar. Här finns gagnar, trillor, karrioler, kalescher, kuppévagnar (med inbyggt pistolfack!) promenadvagnar och viktoriavagnar.

Ja, det mesta som den verkligt vagnintresserade kan önska sig. Men här finns också många fordon ägnade mer vintriga förhållanden som herrskapslädar, kappslädar, korgslädar och kyrkslädar. Samt inte minst allt som till sammanhanget hör såsom seldon, bogträ, selbågar, ridsadlar, reseskrin etc.

I den tredje avdelningen visas en imponerande samling jordbruksmaskiner och – redskap. Där visas också en fin samling av föremål och hjälpmedel för fastställande av vikter och volymer i den gamla goda tiden.

Vi brukar säga att få ting är riktigt nya under solen. Och alldeles särskilt kan det talesättet till-

lämpas om de redskap och hjälpmedel människorna under årtusenden bearbetat jorden och jordens avkastning med. Knappast någon står i dag helt främmande för namn och benämningar som t.ex. yxor, hackor, spadar, skärar, liar, slagor, kvarnar, årder och plogar. För de var ju i stort sett allena rådande under 1800-talet och många inte ovanliga långt in på 1900-talet. Och den dag som är hanterar vi några av dem som den naturligaste sak i världen. Utan att vi i dag tänker på det var de praktiskt taget alla i sving för 3000–4000 år sedan, några ännu tidigare och gjorde sina brukare utmärkta tjänster. De var med vårt sätt att se naturligtvis utvecklade och inte alldeles användarvänliga, se dem som prototyper, men kvar står att de hade framtiden för sig. Länge.

På samma tema uppmärksammar vi en sak att reflektera över. Ovan nämnde vi att oxen var ett vanligt dragdjur fortfarande under 1800-talet. Från 1700 och 1800-talen är även årderna i samlingarna. Oxen drog sitt årder i våra jordar också för 4000 år sedan! ☺

Bilder:
Längst t. v. Bogträ från 1800-talet
till v. Årder, plogens föregångare,
från 1700–1800-talen
Överst t. v. Viktoriaavn
Överst t. h. Kappslåde i praktutförande

Jordreformer

Sven Hede

Inledning

Här skall först redovisas för de jordreformer som genomförts och därefter för hur laga skiftet genomfördes i en by i Brunskog.

Skiftessystem

Enskifte kallades det skiftessystem för jord som började införas i slutet av 1700- och början av 1800-talet. Som framgår av namnet försökte man sammanföra varje gårds ägor till ett skifte. Tidigare hade man vid arv av rättviseskäl delat upp varje åker mellan arvingarna. Efter några arvs-skiften var varje ägares teg så smal att man av praktiska skäl tvunades att utföra arbetet på en åker tillsammans, något som inte alltid var så lätt att samordna. Man hade redan i mitten av 1700-talet genom **storskiftet** gjort ett första försök att sammanföra ägorna. Motståndet från bönderna var dock så stort att resultatet uteblev helt på många håll.

Laga skifte infördes genom 1827 års skiftesstadga. Målsättningen var i stort överensstämmande med vad som gällde för enskiftesreformen. Utflyttningsvånget som infördes med enskiftet skulle enligt 1827 års stadga bestå. Detta innebar att bönderna kunde tvingas att flytta ut till sitt skifte och den gamla bygdemenskapen bröts upp; på gott och ont. En ny skiftesstadga utfärdades 1866 men principerna från 1827 gällde fram till 1928 då 1926 års jorddelningslag infördes.

Idag gäller fastighetsbildningslagen från 1970, som trädde i kraft från 1 januari 1972.

Laga skiftets genomförande

Ett exempel från Brunskog. Hur laga skiftet genomfördes skall här i kort-het redogöras utifrån bevarade protokoll från skiftesförhandlingarna från byn Toltan i Brunskog:

*År 1838 1 juli inställde sig under-tecknad vice Commisions Lantmä-tare uti Toltan ½ mantal beläget i Värmlands Län Jösse härad och Brunskogs socken för att med stöd av här nedan intagna förordnande verkställa **Laga Skifte** av alla till nämnda hemman hörande ägor, varvid efter skedd pålysning i sock-enkyrkan rörande dagen till denna förrättningsföretagande.*

Efter denna inledning följer en för-teckning över ägarna till byns 11 jordlotter. Vidare framhålls, att Com-missionslantmätaren Laurell har att i behörig ordning verkställa den sökta delningen, men emellertid och intill dess den till hemmanet Toltan lydande skog blivit skiftad och tillträde till lotterna skett, varder delägarna för-bjudna att samma skog till avsalu eller svedjande nyttja vid tio Riksdaler Banko vite och skadans ersättande.

Under förhandlingen konstaterades att man inte hade någon tvist med angränsande hemmans jordägare och att de två kartorna som fanns var av sådan beskaffenhet att de inte kunde användas. Delägarna anförde därför att ny mätning skulle verkställas.

Man träffades åter den 31 juli. Rå-gångarna mot angränsande byar blev nu ordentligt upptagna och beskrivna.

Delägarna blev tillsagda att närvara, då ägograderingen skulle företas. Denna pågick till den 9 augusti. Det överens-koms att beräkningen av ägornas värde var så omfattande att den lämpligen kunde ske under kommande vinter.

Man träffades åter igen den 26 april, då man slutligen fastslog ägar-nas skatterätter efter senaste köp/för-säljning mellan ägarna. Vidare avsat-tes gemensamma sand- och gyttjetag.

Den 3 maj diskuterades skiftesplan-en och påföljande dag fastlades för-delningen.

Den 2 juli var även skogsmarken skiftad. Vidare fastlades kostnaderna för husflyttning för att få bidrag av allmänna medel.

Den 9 juli får delägarna skriva un-der på att de blivit underrättade om fördelningen och om rätten att anföra sina besvär. Akten var även under-tecknad av två gode män. I slutdoku-mentet finns tillagt att en av delägar-na, Olof Jansson uraktlåtitt att närvara och i stället begivit sig till Karlstad.

Genomförande

Vad man kan se verkställdes beslutet utan några större invändningar. Ut-flyttningarna blev relativt begränsade, eftersom byns hus redan var uppdelade i två grupper. I nära anslutning till den gamla byn uppfördes i början av 1840-talet nya tvåvånings bostadshus, som fortfarande står kvar på ursprung-lig plats. Två hus blev dock uppförda utom synhåll från byn. Ovannämnde Olof Jansson fick flytta ut till ett av dessa men trivdes tydligen så dåligt så huset revs efter några år. 🐦

Min första – och sista – resa till Blåkulla

Berättat av Ulla-Britt Larsson, Sunne

Ja faktiskt, jag skulle till Blåkulla. När jag var i 5-årsåldern ritade vi barn tranbrev som skulle kastas på våffeldagen och påskbrevet som vi kastade på påskafton. Kastade, var att öppna ytterdörren hos grannen, kasta in breven, och fort springa därifrån. Detta var roligt, tyckte vi barn. Vi ritade och målade påskkäringar på en kvast och som hade sin katt och kaffekokare med. Vad spännande att få flyga dit. Resan till Blåkulla gick på torsdag kväll, för att vara där till lördag innan resan gick hem på natten. Ja, dit skulle jag! Var Blåkulla låg visste jag inte, men det spelade ingen roll. Kvasten visste – trodde jag.

Ja hur gick nu detta? Jag var nere hos en granne en dag, Leander hette han, han höll på att såga grenar ur äppelträdet.

– Vad gör du, frågade jag honom.

– Jo, svarade han, det är så att Jenny, Alma på Högalid, Anna i Strandvik samt flera kärringar skulle åka till Blåkulla och det räcker inte med sopkvastar så jag måste hugga grova och starka grenar som bär dem. Skall inte du också med, frågade han. Jo visst skulle jag det.

– Ja men gå upp i ladugården då, du kan ta kvasten som finns där, den bär dig säkert sa han.

Hej å hå vad jag sprang hem till ladugården. Mamma satt och mjölka-de, jag tog kvasten och ut på gården, satte den mellan benen och sprang, men inte kom jag upp i luften. Nej naturligtvis skulle jag hoppa från något. Upp på slipstenen, kvasten mellan benen, och hoppade. Neej, det gick inte. En gång till klättrade jag upp på slipstenen och hoppade med kvasten mellan benen och landade

naturligtvis på backen. Nu var jag arg, slängde sopkvasten i ladugårdsväggen så mamma blev rädd och kom ut och frågade vad det var:

– Jag SKALL TILL BLÅKULLA, skrek jag och sprang ner till Leander och klagade och var riktigt arg att jag inte kom iväg. Lugnt svarade han:

– Kvasten var nog inte riktigt smord. Det skall vara rikligt med smörja (kodynga) på. Hem igen och sopade kvasten i dyngan och försökte en gång till, men damp i backen. Nu fick det vara nog. Hade han lurat mig? Nej det trodde jag inte, men jag kanske inte var en kärring än. Jag var ju bara 4–5 år. Mamma frågade mej:

– Vad skulle du ha gjort om det hade burit iväg?

– Ja, men det var ju meningen att jag skulle till Blåkulla skrek jag ursinnigt. 🐾

När skarprättaren ville ha löneförhöjning

Peter Olausson

Det är inte bara i vår tid som det finns ”skitår” – littorinska statsmannaord – inte minst ur ekonomisk synvinkel. Priserna går upp och lönen räcker inte till allt det som fordras för en dräglig tillvaro. Så var det också för Carl Andersson, en statens tjänsteman i Örebro, med stora delar av Närke och Värmland som ämbetsområde. På hans tid fanns det inga lönesamtal att lita till. För att råda bot på sin ekonomiska situation och få en välbehövlig löneförhöjning skrev han därför direkt till sin högste chef, kungen själv, och redogjorde för sina bekymmer. Brevet, skrivet omkring 1670 och bevarat i arkivet för länsstyrelsen i Örebro län, återges här med modern stavning, men i övrigt i dåtidens språkdräkt.

”Allernådigaste Konung. Stormäktige Furste.

I allom största ödmjuk- och underdånighet med denna supplication, låter Eders Kunglig Majestät förnimma, att min salig fader mästare Anders Christoffersson Skarprättare, blev död emedan jag mycket ung och icke fullväxt var, varför likväl jag blev tvungen strax efter honom samma ämbete företräda, som jag och riktigt in till dato uträttat har, och förmenar mig än ytterligare förrätta där mig befallt bliver, om Gud vill så länge jag lever och förmår. Dock måtte mig högeligen beklaga över det, att jag får så litet lön, att jag där med mig icke kan uppehålla och försörja, helst emedan jag och måtte försörja min

kära moder, som sitter en fattig änka, med många små barn, utan något annat näringsmedel, än tiggeri och min årliga lön av kronan är icke mer än 36 daler silvermynt och av staden Örebro icke mer än 4 daler kopparmynt. Men av de andra städer i detta landshövdingedömet får jag intet, där jag och måtte dem uppvakta, och göra min tjänst när som så behövs. Nämligen i Karlstad, Kristinehamn, Askersund, Filipstad, Nora och Linde, med dess underliggande bergslager och provinser. Varför bönfaller jag och ber Eders Kunglig Majestät ville mig aller nådigast och gunstligast hjälpa och förunna någon förbättring på min lön, av ovan bemälte städer, som jag tjänar och för. Även för ett nådgunstigt svar. Och bliver Eders Kunglig Majestäts alltid

Aller ödmjukaste och med svärdet underdånigaste tjänare

Carl Andersson Skarprättare i Örebro”

Systemet med en skarprättare, eller bödel, som tjänstgjorde för hela länet fungerade så länge som dödstraffet fanns kvar och verkställdes. När Värmland blev eget län år 1779 fortsatte man att sända efter bödeln från Örebro, när det behövdes. De sista kända avrättningarna i Värmland skedde på 1840-talet. 🐾

Ett besök i Nordmark

Resebref till Filipstads Tidning den 7 februari 1907

I förra numret av Näverluren hade vi en artikel från Nordmark och som publicerats i *Filipstads Tidning* den 11 mars 1915. Vi går nu ytterliggare några år bak i tiden, nämligen till år 1907, när signaturen *Vero* och hans ciceron *Cicero* gör ett besök i Nordmark. Tyvärr känner vi inte till det riktiga namnet på dessa individer, men det är inte omöjligt att det är samma personer som skrev artikeln från 1915.

Jan Kruse, Nordmarks gruvmuseum och hembygdsförening

Förliden vecka beslöt jag jämte min gode vän Cicero att göra en utfärd till Nordmarken för att taga det i betraktande genom 1907 års glasögon. Alltså: Tidigt en morgon bestego vi tåget i Filipstad. Vi hade mot vår vana löst 2:a klassens biljett, för att kunna på de mjuka sofforna fortsätta vår så tidigt afbrutna slummer. Väl inkomna i kupén pålsade vi af oss och sträckte ut oss på den bekväma bädden. Inom några minuter förkunnade ett väldigt snarkande att Cicero hamnat i Morfei armar, och det dröjde ej länge, förrän äfven jag slöt ögonen, märkvärdigt nog, invaggad af denna ljuflika musik. Det var ej underligt, att, när vi till sist döko upp på perrongen i Finnmossen, den gamle, hederlige stinsen därstädes betraktade oss med misstänksamma ögon, yrvakna och luriga, som vi voro.

Nu hette det att använda tiden rätt. Vi styrde kosan först till de vid stationen belägna Finnmosse grufvor. Hvad som här mötte våra ögon, förvånade oss. Vi hade svårt, åtminstone jag, att öfvertyga oss att det var samma grufvor, vi besökte för några år sedan. Mycket hade här blifvit förändradt och förbättradt sedan dess. Elektriciteten har blifvit satt i armkraftens ställe, modärndt vaskverk har blifvit anskaffat, bekvämare lastning af malmen å järnvägsvagnarna anordnad, storartade nybyggnadsarbeten utförda och mycket annat, allt vittnade om att här drifves arbetet med kraft och energi. En energisk, duglig och praktisk arbetsledare har också Finnmosse grufbolag i gruffogde Granberg, därom tala anordningarna ett tydligt språk.

Efter fullgjordt värf här fortsatte vi vägen norrut och kommo snart till den sk Torsbogruvan. Här låg arbetet nere på grund af, som Cicero underrättade mig om, att malmen tagit slut. Inom parantes sagdt är Cicero född Nordmarking, så han har ganska god kännedom om förhållandena här, hvarför han också fick äran att bli min *ciceron*.

Emellertid buro stora malmhögar äfven här vittnesbörd om, att malm åtminstone har funnits. Och det är väl ännu ej så bestämdt säkert, att ingen mer malm där finnes, hvarför jag till Torsbo grufägare vill rikta de ord, som vår vördade nyligen hädangångne biskop vid ett tillfälle yttrade:

– Lägg ut på djupet! Kanske ett andra Finnmossen kan uppstå. Härmed punkt för denna gång. Skall i något kommande nummer fortsätta med nedskrifvandet af våra iakttagelser. Au revoir! ☺

Vero

Fortsättning följde i Filipstads Tidning den 21 februari 1907

Efter 20 minuters vandring från Torsbo kommo vi upp till *Nordmarkshyttan*, men här, hvarest vid denna tid på året väl borde varit lif och rörelse, var nu tyst och stilla. Hyttverksamheten har legat nere sedan 2 år tillbaka, och ovisst är, om den mer kommer igång, sedan de största hyttintressenterna slutat med grufdriften och sålt sina egendomar. Denna hytta är emellertid en af de sk *bergsmanshyttor* inom bergslaget, som längst upptagit täflan mot de andra, som vi då i motsats

därtill kunna få kalla bolagshyttor. Att Nordmarkshyttan varit en centralpunkt inom Nordmarken synes tydligt, ty i dess omedelbara närhet finnas förlagda handelsbod, bryggeri, telefonstation, gästgifvaregård, kyrka, kvarn och garfveri. Angående det sistnämnda syntes – af skyltarna i fönstren att döma – man här särskildt lägga an på tillverkning af rödt läder. Den uppfattningen fick jag, när vi passerade förbi stället. Men Cicero, som fortfarande var mig en trogen följeslagare, förklarade orsaken till den röda skylten. Af honom fick jag veta, att garfverirörelsen ligger nere, och att garfveriet apterats till lokal för platsens nybildade fackförening, som *naturligtvis* är socialistisk. Socialisternas liffärg är ju den röda. Där förklaringen! Ofvan dörren till garfveriet satt en skylt, på hvilken stod skrifvet, enligt Ciceros påstående *Folkets hus!*

– Men, invände jag, kan du ej läsa innantill? Ser du ej att där står FOLKETS HUS? Och "hu" skulle väl vara en förkortning af "hud", hvilket ju här låg nära till hands. Efter mycket dryftande kommo vi till sist öfverens om att meningen nog varit den, att där skulle stå skrifvet: "Folkets hus"! fast den sista bokstaven i båda orden blifvit bakvänd skrifven, så att den mer liknade ett? än ett S. Vi

Nordmarkshyttan några år innan den lades ned. Foto Ölander, Filipstad ca år 1900.

skyndade nu därifrån, förargade öfver, att socialisterna ej kunna låta vårt hedervärda alfabet vara som det är utan vända upp och ned på det också. Vi hade snart hunnit fram till Nordmarks kyrka. Denna hælgedom byggdes år 1731 under Fredrik I:s tid. Som det var söckendag, hade vi ej tillfälle att taga kyrkans inre i skärskådande.

Efter att hafva besökt Nordmarks grufvor, från hvilkas skarnhögar man har en härlig utsikt öfver trakten, fortsatte vi vägen upp till Tabergs gruffält. Här är den egentliga hufvudstationen för de elektriska anläggningarna vid de olika gruffälten förlagd. Vi fingo ej tillfälle att taga den i beaktande, ty tiden medgaf det ej,

och våra magar började göra anspråk på att också få någon valuta af utflykten, hvarför vi styrde kosan tillbaka till *Hotell Jonte*, där vi med frisk aptit höggo in på de framsatta läckerheterna. På maten följde så en stunds hvila, hvarefter vi begåfvo oss till stationen och voro så snart hemma igen, nöjda och belåtna med vår dag. ☺

Vero

Prenumerera på *Näverluren*

Näverluren är medlemstidningen för hela Värmlands hembygdsrörele. Utkommer med 4 nummer per år.

Helårsprenumeration kostar endast 100 kr.

En fin present till till din förenings eldsjälur

Värmlands Hembygdsförbunds Årsmöte

Värmlands Museum, Sandgrundsudden

Lördag 21 mars kl 10.00

Kom gärna klädd i hembygdsdräkt

Program

- 10.00 Samling och kaffe, ombudsregistrering (*Museet öppnar 10.00*)
- 10.45 Sven Hede, ordförande i Värmlands hembygdsförbund hälsar välkommen
Jan Nordwall, generalsekreterare i Sveriges Hembygdsförbund
Årsmötesförhandlingar och verksamhetsinformation
- 12.30 Lunch
- 13.30 Årsmötesförhandlingarna fortsätter och avslutas
Därefter rundvandring i museet
- 15.00 Avslutning med kaffe

Kostnad 350 kr/person, anmälan senast 16 mars till
förbundets kansli, tel. 0570-522 09 fax. 0570-523 88
e-post: kansliet@hembygdvarmland.se

Behöver du särskild kost, uppge detta vid anmälan

Kallelse till Årsmötet skickas till medlemsföreningarna med post

Välkomna hälsar

Värmlans museum och Värmlands Hembygdsförbund

MÖTE PÅ SANDGRUND

*När våren haft sin jämnung
och dagens namn är Bengt
då stundar hembygdsstämning
på Sandgrund, är det tänkt.*

*Men dans, nej, det får vara:
Det bär är seriöst!
Vi diskuterar bara
tills varje knut är löst.*

*Museet, det är platsen
för årsmötet i år
Åk dit, trots resstrapatsen:
gör framtiden till vår.*

*Låt åsikterna brytas
idéer flöda på!
Låt vänskapsbanden knytas
så där beltet apropå.*

*Väl mött, ni hembygdsvänner
och kom i samlad trupp!
Ta med de som ni känner
Sven Hede bjuder upp!*

Peter Olausson

