

Däverluren

MEDLEMSSKRIFT FÖR VÄRMLANDS HEMBYGDSFÖRBUND

Nr 2/2011

Riksstämman i Karlstad 2-4 juni

Näverluren

NUMMER 2, 2011

ANSVARIG UTGIVARE

Karl-Axel Branzell
054-21 82 59

REDAKTIONSGRUPPEN

Berit Juhl
0560-108 54
berit.juhl@tyfonmail.se

Peter Olausson
0533-310 24
lassevander@hotmail.com

GRAFISK FORM

KM IDÉ/Kjell Sundström
0565-303 20
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 skickas i pdf-format till:
kjell@km-ide.se

PLANERADE UTGIVNINGSDATUM 2011

Nr 3: 5 oktober
Nr 4: 14 december

MANUSSTOPP

Nr 3: 31 augusti
Nr 4: 2 november

TRYCK

RAMSTRÖMS TRYCKERI AB SUNNE

Framsidan: Midsommar på Tällerud, Alsters sockens hembygdsgård. Foto: Erland Bergqvist.

INNEHÅLL

- 3 Hembygdsrörelsen – en länk mellan...**
Eva Eriksson. Landshövding i Värmlands län.
- 4 Värmland bjuder till fest**
Berit Juhl.
- 6 På resa genom Värmland**
Peter Olausson.
- 7 Resa 1 Värmlands Bergslag**
Peter Olausson.
- 8 Resa 2 Fryksdalen och Klarälvdalen**
Peter Olausson.
- 9 Resa 3 Västra Värmland**
Peter Olausson.
- 10 Selma Lagerlöf och 20-kronorsedeln**
Marie Söhrman, Roland Kihlstedius.
- 11 Sahlströmshärd**
Berit Juhl
- 12 Vikingaskeppet Glad av Gillberga**
Peter Olausson.
- 13 Värmlands hembygdsförbund 90 år**
Karl-Axel Branzell. Värmlands hembygdsförbunds ordförande.
- 14 Klarälven**
Torleif Styffe.
- 16 När Muhammed som rondellhund...**
Alex Bengtsson, Stiftelsen Expo.
- 18 Värmlands hembygdsrörelse**
Peter Olausson.
- 19 Värmlands museum**
Åsa Hallén, museichef.
- 20 Eld och vatten i Karlstads historia**
Kjell Fredriksson.
- 22 Ett förstklassigt hotell till stadens besökare**
Barbro Järliden.
- 25 Arkivcentrum Värmland**
Thomas Kvarnbratt, Arkivcentrum.
- 26 Bojorten Christine af Bro**
Bo Wennström.
- 27 Freja af Fryken**
Karl Axel Hjerdt.
- 28 Skjulbackgrünning**
Dikt av Urban Andersson.
- 29 Järnets väg**
Bengt Stjernlöf.
- 30 Värmlands största gruvor**
Jan Kruse. Nordmarks hembygdsförening och Gruvmuseum.

Manusstopp för nummer 3 är 31 augusti. Skicka manus och bilder till kjell@km-ide.se

Hembygdsrörelsen

– en länk mellan gången tid och morgondag

Man kan säga att varje tid är en brytningstid. Kanske med större rätt i vissa tidsepoker. Fredstiden efter krig har alltid varit en tid av framtidstro. På 20-talet klev en ny människa ut i samhället. Tydligast märktes det hos kvinnorna. 1921 fick de rösträtt och lång vadmalskjol, knäppkängor och huckle byttes mot kortare kjolar, slejfskor och shinglat hår. Näringslivet hade genomgått en rasande snabb utveckling. De stora folkrörelserna levde och spelade en stor roll för demokratiprocessen och det sociala reformarbetet. Det var i detta historiska perspektiv, i denna miljö som initiativet till att starta hembygdsföreningar kom. En gammal tid med gamla produktionsmetoder och livsmönster höll på att bytas ut. Intresset för att dokumentera sin historia växte.

40-, 50-talen var liknande tidsepoker. Malmen efterfrågades. Skogsråvaran började förädlas, stora innovationer och genombrott i industrin, kullager, AGA-fyrar, separatorer, telefoner, skiftnycklar, krut och tändstickor. Från hyttor och hammarsmedjor till industrikomplex. 50-talet var framtidstrons förlovade decennium. Då var dock hembygdsrörelse helmosigt, ”vi” förnekade vår historia. Tack och lov fanns där undantag.

Att ägna sig åt hembygdshistoria är inte längre mossigt. Att anordna hembygdsdagar och 50-årsjubileum, att anordna folkklustspel – Frödingaftnar eller Dans bort i vägen, drar mycket folk. Att söka sina rötter genom släktforskning har nära nog blivit en folkrörelse. Intresset för den egna bygdens historia och sammanhållning är ett mycket glädjande tecken i tiden. Vi behöver känna vår hembygd, vår närmiljö för att känna oss trygga och beredda att möta den stora världens många förvirrande intryck.

Våra företrädare på 30-talet eller 50-talet hade inte den möjlighet som vi nu har i att få intryck och information från alla delar av världen. Dagens komplexa samhälle där förändringens vindar blåser med stormstyrka är förfäst i vår historia viktig, vi kan möta förändringar när vi förstår skeenden. Att erinra sig historien, tänka och värna det som varit fyller oss med ödmjukhet men också med mer törst efter kunskap. Vi behöver hembygdsrörelsen. Vi behöver mötesplatser.

EVA ERIKSSON
Landshövding i Värmlands län

Foto: Marie Söhrman.

POST- och BESÖKSADRESS
Värmlands Hembygdsförbund
Skutbouden
671 94 BRUNSKOG

Kansliets telefontider:
Måndag–fredag 10.00–12.00
tel. 0570-522 09
fax. 0570-523 88
Karl-Axel Branzell 070-330 01 56
kansliet@hembygdvarmland.se
www.hembygdvarmland.se

Värmland bjuder till fest

Berit Juhl. Foto: Marie Söhrman.

**Värmlann ä ett lannskap
mella Sverg å Nôrg
där mang ha skratt ihjäl så
å mang ha dött i sôrg**

Gunnar Ebne

NÅGRA HEMBYGDSFÖRENINGAR har stora gårdar med många medlemmar, medan andra har små gårdar och få medlemmar. Värmland är ett stort geografiskt område och det är olika förutsättningar för ideella krafter som arbetar. Många föreningar har svårt att få ihop funktionärer till styrelser och arbetsgrupper. Flera faktorer förenar hembygdsvännerna och Värmland kan visa upp ett stort och brett utbud av aktiviteter och arrangemang under hela året. Affärer, banker, postkontor, bensinstationer och annan service försvinner i snabb takt från våra bygder. Hembygdsföreningen eller byalaget finns ofta kvar. De fyller en stor funktion. De känner till medlemmar och andra som bor i byn och de bevarar vår värmländska historia. Medlemmarna betalar avgifter av varierande storlek. För att få in pengar för att bedriva verksamhet måste föreningarna vara kreativa och hitta lösningar som förstärker kassan. De ideella insatserna är stora och värdefulla.

FRYKSÄNDE OCH BRUNSKOG ordnar populära julbasarer. Många tomtar och andra julprydnader tillverkas av flitiga händer under hösten. I adventstid kulminerar insatserna då allt skall säljas. Kunderna kommer och ger värdefulla bidrag till kassorna. Påskbasarer med glada påskkäringar och gulliga ulliga kycklingar ordnas enligt samma modell på flera ställen i länet.

VALBORGSMÄSSOFIRANDET är ofta starten på hembygdssäsongen. Vårtal, brasa, körsång, fyrverkerier, frusna lättklädda vårfirare, kaffe och korvförsäljning hälsar våren välkommen på många platser. I Deje bjuds publiken på ett jättestort fyrverkeri som har blivit välkänt vida omkring.

FÖR DE HEMBYGDSGÅRDAR som har öppet varje dag under sommarsäsongen brukar verksamheten starta i maj månad. Det är många som arbetar för att allt skall vara klart att ta emot sommarbesökarna. Hus skall städas, gardiner tvättas, utemöbler ses över, trädgården städas och planeras. Det påminner om *Frida i vårstädningen*. I början av juni väljer många skolelever att samlas på hembygdsgårdarna för att fira att läsåret är slut. Det är positivt att vi kan locka unga besökare.

DEN 6 JUNI firas Sveriges nationaldag. Föreningarna är involverade på många platser. I Torsby står hembygdsföreningen för kaffeserveringen i Herrgårdsparken vid det traditionella firandet där fler aktörer samverkar. På hembygdsgården Berga i Lysvik brukar dagen firas med flaggparad och tal.

MIDSOMMARFIRANDE förekommer på nästan alla hembygdsgårdar. Enligt traditionen är det majstång, ringlekar och glada barn och vuxna. Ekshärads hembygdsförening bjuder in ett brudpar till midsommarfesten. Paret får låna Ekshärads hembygdsdräkt och en vacker brudkrona. Efter vigseln i kyrkan går kortegen med brudpar, majstång och glada gäster till hembygdsgården. Där reses majstången och programmet fortsätter med sång, lekar, musik och andra programinslag.

UNDER HÖGSÄSONG är de flesta hembygdsgårdar öppna för att ta emot besökare från när och fjärran. Kaffe och hembakat bröd serveras på de allra flesta ställen varje dag. Våfflor med sylt och grädde går åt som smör i solsken. Den allra vanligaste maträtten är motti med fläsk och lingonsylt. Vad vore hembygdsgårdarna utan det populära skrämjålet?

SKRÄDMJÖL. Havrekärnorna rostas och mals. Mjölaren William Olsson driver den unika kvarnen i Stöpafor som levererar det eftertraktade mjölet. Han berättar att det under 2010 såldes 46 ton mjöl till olika platser i Sverige. Leveranser sker även utanför Sveriges gränser. ICA Sverige köper mest, Konsum Värmland kommer som nummer två, minnesgården Mårbacka ligger på tredje plats och Gammelvåla i Brunskog finns på fjärde plats i skrädmjölsligan. De flesta hembygdsgårdarna har någon eller några dagar då de serverar motti med stekt fläsk och lingonsylt (krössylt).

HEMVÄNDARDAGAR lockar många besökare. Kvarndagar där gamla sätt att mala mjöl visas. Gamla finurliga sågverk dundrar i gång fram på sommaren. Andra exempel är trädgårdsdagar, teknikdagar, slätteröl eller visafnar med sång och musik.

FÖR ATT VISA HUR vi gjorde förr i tiden har många hembygd-föreningar speciella arrangemang. Som Brunskogs Gammelvåla, en vecka som lockar tusentals besökare. Där visas allt från växtfärgning till postdiligenser och gamla hantverksmetoder.

ANDRA STÖRRE EVENEMANG i Värmland är det välkända spelet Värmlänningarna i Ransäter. Där arrangeras även spelmans- och drag-spelsstämmor. I norra Värmland

finns många finngårdar, till exempel Karmenkynna och Ritämäki. Där finns historierna om de finnar som kom vandrande, bröt upp mark och började sitt nya liv i bygden. I Filipstad anordnas varje år Filibjurveckan där John Eriksson uppmärksammas genom ett sjöslag mellan Merrimack och Monitor på sjön Daglösen.

KÄNDA KULTURPERSONER från Värmland är Selma Lagerlöf, Gustav Fröding, Nils Ferlin, John Eriksson, Oscar Stjerne, Fridolf Rudin, Erik Gustav Geijer. Många tar vara på deras namn för att "profilera" sina hembygdsgårdar. Selma Lagerlöfs Mårbacka kanske är den mest kända minnesgården i Sverige. Många diktare och författare i Värmland har inspirerats av henne.

FRÅN A TILL Ö. Från Alsters sockens hembygd-förening till Övre Ulleruds hembygd-förening. Enligt verksamhetsberättelsen 2010 består Värmlands hembygd-förbund av 88 hembygd-föreningar med sammanlagt 16 600 medlemmar. Härtill kommer 24 övriga stödjande föreningar. Tänk om vi kunde presentera och berätta om alla medlemmar och alla ideella krafter som värnar om den värmländska kulturen och historien. Tack vare alla kakor, broderade dukar, lotterier, motti med fläsk, takbyten på gamla lador, bygdespel och sist men inte minst alla vänliga glada männis-

kor kan vi visa eftervärlden vår historia. Vi kan även bjuda in besökare till små oaser där de kan träffas och må bra "e litta stönn". ☺

NÄVGRÖT

INGREDIENSER

6 dl Skrädmjöl
2,5 dl Vatten
1 tsk Salt

Gör så här

Koka upp det saltade vattnet. Häll i allt skrädmjöl på en gång. Rör inte, utan stampa ihop med en grötkäpp eller slev. När allt vatten kokat in så är nävgröten färdig. Rör om i botten mot slutet av koket. Serveras med stekt rimmat sidfläsk och lingonsylt. På värmländskt vis dricks svagdricka eller öl till.

På resa genom Värmland

Peter Olausson. Foto: Marie Söhrman.

ATT FÄRDAS genom Värmland är inte bara att resa genom skogar, berg och dalar, genom bruksorter, stationssamhällen och bondbyar och vackert belägna städer – det är också att göra en resa med många sinnen, för att nu utgå från ett uttryck som förre Dramatenchefen Lars Lövgren myntat: ”Värmland är inte ett landskap, det är ett sinestillstånd”. Här finns stillheten i storskogen och i vinterfisket på Vänervikarna, här finns vreden i Klarälvens forsar, här finns skrattet på en ljugarbänk utanför en lanthandel i Gunnarskog, här finns melankolin i spröda poem från någon av Värmlands alla diktare. De är många!

Att färdas kan man göra med hjälp av den rikhaltiga floran av böcker om Värmlands alla krokar och vrår, floran som ständigt växer och sorgfälligt examineras kvartalsvis i litteraturtidsskriften Wermlandiana av landskapets Litteratur-Linné, värmlandsbibliotekarien emeritus Bengt Åkerblom. Men man kan också ta sig runt i landskapet rent fysiskt, på många olika sätt. Den som har tid på sig kan ta en tur med Fryksdalsbanan och vidare norrut med cykel eller till fots genom finnskogarna och upp mot gränsen där de norska fjällen tar vid. Man kan ta båtbusstruntom i Klarälvsdeltat nere i Karlstad, man kan ta sig till Kristinehamn och prova på som besättningsman på 1600-talsreplikan Christine af Bro.

Eller man kan åka bil eller buss längs många vägar för att uppleva sevärdheterna som alla talar om: Selma Lagerlöfs Mårbacka, Arvikas Rackstadsmuseum, Nordmarks gruvlavar, Alsters ljuva Frödingsdalar.

I BÖRJAN AV JUNI månad, efter att Sveriges Hembygdsförbund haft sin riksstämma på Stadshotellet i Karlstad i dagarna två, blir det en dag av resor till några av så många bygder. Det här är en presentation av rutternas för de tre alternativen. För dig som inte följer med på färden den gången – gör din egen resa, i riksstämmodelegaternas spår!

Resa 1

Värmlands Bergslag

Resan går från Karlstad i nordöstlig riktning. Vi får närkontakt med de värmländska gruv- och bruksbygderna, de som gav arbete och pengar åt många generationer av människor från medeltiden och fram till 1900-talets slut. Resan bjuder på såväl metallurgi som bildning och skönlitteratur.

Alsters herrgård

Här föddes Gustaf Fröding år 1860. Norrut längs Alsterdalen ligger gården Byn och Gunneruds herrgård där Fröding bodde hos sin farmor Gustafva. Många av platserna i omgivningen finns beskrivna i Frödings lyrik.

Storbrohyttan

Den bruksmansägda hyttan är belägen vid Lersjöns utlopp i Skillerälven. Den anlades i början av 1600-talet och var i drift till 1919. Den är ovanligt intakt och har restaurerats i flera omgångar. Mycket av den maskinella utrustningen finns kvar, bland annat en blåsmaskin som nyligen renoverats och gjorts körbar. På andra sida älven ligger Filipstads bergslags hembygdsgård, vackert belägen med intressanta byggnader och samlingar.

Lesjöfors museum

Ett annorlunda museum som inte bara handlar om Lesjöfors bruk utan också om livet i ett brukssamhälle i allmänhet. Det är ett mellanting mellan bruksarkiv, kulturhus, hembygdsgård

och konstnärlig installation. Här går besökarna in och ut i olika rum från verkstadens kaffehörna och bandylagets omklädningsrum till de anställdas vardagsrum och frikyrkokapellet.

Hennickehammar

Bruket söder om Filipstad anlades på 1600-talet och var en manufakturmedja där redskap och maskiner tillverkades för gruvor och hyttor i Värmlands bergslag. Bruket är rivet men den nuvarande herrgården som byggdes på 1700-talet är nu restaurerad med hotell och konferensanläggning.

Storbrohyttan, Filipstad.
Foto: Kjell Sundström.

Lundsberg

Riksinternatskolan Lundsberg grundades av industrimannen William Olsson 1896. Många av kungafamiliens ungdomar har varit elever här, från Sigvard och Bertil till Carl Philip. Skolans kyrka som är ritad av Bror Almqvist har ett vackert kyrkfönster designat av Sigvard Bernadotte.

Lesjöfors Museum.
Foto: Thuula Henningsson.

Alsters herrgård.
Foto: Marie Söhrman.

Resa 2

Fryksdalen och Klarälvdalen

Resan går genom två av Värmlands mest kända dalgångar, där inte minst herrgårdskulturen levtt ett rikt liv. Mårbacka, Selma Lagerlöfs hem, utgör ett naturligt mål här. Men från de leende bygderna vid Frykensjöarna reser sig allvarigare finnskogar, karakteristiska för norra delen av landskapet. Här, i Klarälvsdelen av Värmland, hittar vi också en av Värmlands klassiska bruksorter. Vi besöker Hagfors, känt för sitt bruk och för sitt järnvägsmuseum likaväl som för att jazzsångerskan Monica Zetterlund, ”ett lingonris som satts i cocktailglas”, kom härifrån.

Mårbacka

I Östra Ämtervik föddes Selma Lagerlöf den 20 november 1858. Efter faderns död gick gården ur släktens ägo, men tack vara sina litterära framgångar kunde Selma 1907 återköpa hemgården. Åren 1921–1923 lät hon bygga om huset till dess nuvarande utseende. Som första kvinna erhöll Selma Lagerlöf Nobelpriset i litteratur 1909. Hon är idag den Nobelpristagare i litteratur vars böcker är de mest utlånade på svenska bibliotek.

Torsby Finnkulturcentrum

Centret är en del av Värmland Museum. I Torsby kommun finns Europas bäst bevarade finska bosättningar. På 1600-talet kom de första finnarna och bosatte sig på det som vi idag kallar Finnskogen. Här kan vi lära oss om finnrågen och om hur rökstugorna fungerar. Finnarna fick rykte om sig för att vara trollkunniga av de vidskepliga svenskarna. I Torsbyområdet finns ett flertal rökstugor bevarade på ursprunglig plats. De flesta av hembygdsgårdarna i trakten har också rökstugor och föremål med kopplingar

till den finska kulturen. Finngården Ritamäki, som är bevarad på sin ursprungliga plats, och helt intakt, var bebodd så sent som 1964.

Sahlströmsgården

Gården norr om Torsby har fått sitt namn av familjen Sahlström, som i generationer arbetat inom konstens, konsthantverkets, hemslöjdens och hembygdsarbetets områden. Gården fungerar idag som ett levande kulturcentrum och hotell.

Hagfors

Staden uppstod runt 1870 när Uddeholmsbolaget koncentrerade sin järnbruksverksamhet hit och byggde Hagfors Järnverk. I det som idag är Hagfors stadskärna fanns bara några enstaka gårdar före 1870-talet. Transporter var länge ett stort problem i dessa oländiga skogsbygder med långa avstånd och ett vägnät som knappt var värt namnet. Man fraktade det som gick på Klarälven, men det var sju forsar som skulle passeras innan man var i Karlstad. I olika etapper från 1875 fram till 1905 byggdes järnvägar från malmfälten i Nordmark till Hagfors, sedan vidare till Klarälven och därefter i olika etapper ner till Karlstad och Skoghäll, där den enda återstående delen av NKLJ-banan finns kvar idag, från Karlstad fram till Skoghällsverken.

I staden ligger Hagfors Industri- och Järnvägsmuseum. Här finns vagnar och lok från Nordmark–Klarälvens Järnvägar bevarade, liksom den gamla ”Ånghästen” – pionjärtidens lok. En av de ståtliga ”Uddeholmarna”, som var de modernaste och snabbaste fordonen som förekommit på svenskt smalspår, finns här också.

Mårbacka minnesgård.
Foto: Marie Söhrman.

Hagfors Industri- och Järnvägsmuseum
Foto: Marie Söhrman.

Torsby Finnkulturcentrum.

Resa 3

Västra Värmland

Färden går mot det som många skribenter kallat Värmlands hjärta – Jösse härad, med Arvika som centralort. Ingenstans är stölligheten mer ohämmad än här. Historierna om original finns det hur många som helst i en trakt, som också är känd för såväl konsthantverk som för musik. Här fanns Rackstadskonstnärernas koloni i början av 1900-talet. Västra Värmland är gränsbygd med minnen från århundraden av såväl krig som fred. I dag är det norska inslaget stort, inte minst genom den blomstrande gränshandeln.

Sågudden i Arvika

Frilufsmuseet ligger vid stranden av den stora Kyrkviken i Arvika, ägt av en av Värmlands äldsta hembygdsföreningar – Västra Värmlands Fornminnesförening, bildad 1904. Här finns ett 20-tal byggnader att se.

Rackstadsmuseet med Oppstuhage

I början av 1900-talet skapades en konstnärskoloni vid sjön Racken utanför Arvika. Startpunkten utgjordes av gården Oppstuhage, som hade skulptören Christian Eriksson som upphovsman. Han var bygdens son och upplät gården till konstnärsvänner från när och fjärran. En hel del av dem byggde sina egna hem och blev bofasta i trakten. Oppstuhage är idag ett musealt besöksmål. Strax invid ligger Rackstadsmuseet med förnämliga konstsamlingar. Inom området finns också gården Nytomta, som var Christian Erikssons föräldrahem. Där fortsatte hans bröder familjens traditioner som konsthantverkare inom allmogekulturens ram.

Glava glasbruk

Väster om sjön Glafs fjorden, uppe i det som idag är Glaskogens naturreservat, ligger samhället Glava glasbruk. Det skapades kring ett glasbruk, som anlades här i vildmarken år 1857. Glasbruket kom under början av 1900-talet att utvecklas till Skandinaviens största fönsterglasbruk. Det lades ner år 1939, men minnena från glasbruks-tiden odlas av livaktiga föreningar. Här finns ett mindre museum, en konsthall och en glashytta.

Värmlands Vikingacenter

I Nysäter ligger ett besökscenter med vikingarnas historia som tema. Strax invid återfinns Gladhems vikingaby och vikingaskeppet Glad av Gillberga, byggt på platsen med forntida metoder åren 1995-1998. I hela Byälvens dalgång – från Vänern till Arvika och vidare västerut – är lämningarna från järnåldern (och vikingatiden) många. Det är därför naturligt att berätta om den delen av vår historia just

Holkkvarnen på Sågudden.
Foto: Gösta Olofsson.

där. I Nysäter finns också den stora kungshögen, bredvid marknadsbodarna från 1700-talet, hantverkskaféet Gamla Järnhandeln och det stora hembygdsmuseet – allt drivet av Gillberga hembygdsförening.

Interiör från Glava glasbruk. Repro Stefan Hensdal.

Värmlands Vikingacenter.
Foto: Kjell Sundström.

Gamla vägkorset i Södra Ås som det ser ut idag. Selma Lagerlöf fotograferades vid markeringen. Foto: Marie Söhrman.

Selma Lagerlöf och 20-kronorssedeln

Marie Söhrman. Källa Roland Kihlstadius och Östemtingen.

Hobbyfotografen Henning Berggren var på besök hos släktingar i Östra Ämtervik. Impulsiv och ivrig, som han var till sin läggning, blev han genast eld och lågor när han hörde att Selma Lagerlöf skulle passera på väg till kyrkogården för att lägga ner en krans på sin faders grav, med anledning av att det var på dagen hundra år sedan hans födelse, löjtnant Lagerlöf.

Han ville fotografera ekipaget med den frejdade författarinnan just när hon skulle åka förbi och först utsågs en lämplig plats i trädgården, där kameran placerades på sitt stativ. Spänningen var stor, när någon ropade, att vagnen från Mårbacka siktades borta i Norra Ås. Om ett par minuter var den vid korsvägen i Södra Ås och svängde nerför backen i stark fart. Landsvägsdammet yrde, och de ljusa manarna på de ståtliga, rödbruna vagnshästarna fladdrade. Baktill i trillan, till höger, sitter författarinnan själv. Till höger på kuskbocken sitter Kusk-Erik och bredvid honom sitter en student.

År 1922 gav författarinnan ut memoarboken *Mårbacka* med skildringar från sina barndomsår. I bokens sista avsnitt, betitlat *Efterskrift*, skriver Selma Lagerlöf

Det var den sjuttonde augusti år 1919

Jag hade låtit binda en krans så vacker, som den kunde åstadkommas på Mårbacka, och med den framför mig i droskan åkte jag till kyrkan. Jag var högtidsklädd själv, åkdonet var nymålat och blänkande och hästarna hade de bästa selarna på sig. Det var den vackraste dag man kunde tänka sig. Det låg solsken över jorden, det fanns värme i luften och några vackra vita molntappar summo fram över himmelen. Ingen blåst, ja, inte det minsta drag kändes från något håll. Det var söndag och jag såg helgdagsklädda barn leka på gårdarna och helgdagsklädda människor rusta sig till kyrkresan. Varken kor eller får eller höns gingo ivägen för droskan, när den for genom Ås by, såsom de brukade göra på vardagarna.

Det var en årsväxt, som om vi skulle ha kommit tillbaka till den gamla goda tiden. Alla hörännen, som jag for förbi, voro så fullstoppade, att dörrarna och luckorna inte hade kunnat stängas. Alla rågåkrar voro betäckta med täta rader av skylar, alla de äppleträd, som växte framför åshusen, voro fulla av rodande äpplekart, och alla de nysådda trädesmarkerna voro fulla av nyuppkommen brodd, som just höll på att gå över i grönt. Jag satt och tänkte på att det här skulle allt löjtnant Lagerlöf, som idag hade sin hundraårsdag, ha tyckt om att se.

Selmas Lagerlöfs far anlade en "brunn" i Södra Ås där folk kunde dricka järnhaltigt vatten och bada i gytja. Idag är Ås Brunn vår hembygdsgård och i bildarkivet finns Henning Berggrens fotografi. Se mera på: www.ostra-amtervik.se/hbf

Sahlströmsgården

Berit Juhl.

Den stora mangårdsbyggnaden byggdes 1895 på en vacker plats vid Sirsjön. Familjen Sahlström drev jord- och skogsbruk med kor, hästar, höns, grisar och andra djur som brukade finnas på gårdarna på den tiden. Det krävdes många anställda för att sköta allt arbete. En fin trädgård med fruktträd och bärbuskar bidrog med produkter till det stora hushållet. Den var dessutom en oas för familjen och andra besökare. Många i familjen Sahlström var intresserade av konst. Kända och okända konstnärer har ofta besökt gården och hittat både inspiration och lugn och ro i den avstressande miljön. På gården finns en stor samling brev från tacksamma besökare.

Maten på Sahlströmsgården har alltid haft rykte om sig att vara god, riklig och vällagad. Tre rätters middag serverades varje dag. Sill var ofta förrätten, huvudrätten husmanskost kanske rotmos och fläsklägg. Efterrätten var en god kräm med mjölk. Vid Luciatiden delades matpaket ut till personer som av någon anledning kom förbi Sahlströmsgården.

Syskonen Anna, Bror och Ida Sahlström har målat, snidat i trä, komponerat mönster och tillverkat textilier och vävt mattor. Anna köpte dessutom ett eget flygplan, en Blériot XI. Johannes i Myra var dräng på Sahlströmsgården och Anna ansåg att han skulle passa till pilot eftersom ”han kunde allting”.

På 70-talet fick Bengt Sahlström en uppmaning från sina släktingar Margit och Erling Ärlingsson på Sillegården: ”Nu får du komma hem och ta reda på det här”. Bengt arbetade då som lärare och visste inte hur han skulle ställa sig till utmaningen. Men han drog i gång projekt Sahlströmsgården. Sillegården hörde ihop med Sahlströmsgården och Bengt berättar att han började ha öppet på Sillegården 1984 under några sommarveckor. Han hade god hjälp av sin fru Ann-Katrin som arbetade som sjuksköterska. De lämnade båda sina ordinarie jobb för att utveckla Sahlströmsgården.

I början av 1990 talet började han ha guidade visningar på gården. Den stora ladugården höll på att rasa ihop och något måste göras. Bengt berättar att han har haft stöd från många instanser under uppbyggnadstiden från förfallen lantgård till en välkänd besöksgård. 1995 invigdes ladugården där det finns kök och andra lokaler för folk som kommer på besök.

Affärs- och konferensdel byggdes 1997. I dag är gården välkänd och många besökare kommer för att ta del av den gamla historien och den nya verksamheten. Ett hotell byggdes i på gården och invigdes 2010. Den röda hotellbyggnaden som har utsikt över Sirsjön smälter väl in i den lantliga miljön. Inredningen har till stor del utformats av Ann-Katrin som har god smak och känsla för färg, form och kvalitet. Många mönster från de kända Sahlströmskonstnärerna har tagits upp i mattor och annan inredning.

Sahlströmsgården. Foto: Christer Höglund.

Bengts dotter Anna flyttade hem 2001 för att hjälpa till och så småningom ta över verksamheten. Anna och hennes man Mille, som arbetar som optiker, har två små barn, Elsa och Melker. Den unga familjen bor alldeles intill Sahlströmsgården. Nu finns 7–8 anställda och flera timanställda som arbetar vid behov.

Vänföreningen Sahlströmsgårdens vänner har cirka 600 medlemmar och arbetar med nya projekt för att hjälpa till att marknadsföra gården. Henrik Torstensson har botaniserat bland gamla brev och annat material. Det har resulterat i bl. a. boken *Konstnärsdrömmar i en värmländsk verklighet* där kan man läsa om gårdens och familjens historia.

För mig betyder Sahlströmsgården mycket. Min farfar August Dahlberg hade en affär i närheten av gården. Posten lämnades till affären och han var lantbrevbärare i byn. Min pappa Axel ärvde sysslan och jag fick ofta följa med in i köket på Sahlströmsgården. Johanna Sahlström ville att jag skulle läsa tidningen för henne när vi hade kommit med posten. Under en sommar fick jag dessutom delta i slätterarbetet (slöttanna) på gården. Det var en fin upplevelse och jag fick många goda vänner: Torbjörn Sahlström som då var ansvarig för gårdens skötsel, hushållerskan Mina, rättare Nygren, ladugårdsförman Johansson, Nyberg, bröderna Sandberg och Hilmer i skogen m. fl. Vi fick äta i det stora hemtrevliga köket. Lycka till Sahlströmsgården!

Vikingaskeppet Glad av Gillberga

Peter Olausson. Foto: Erik Pettersson, Säfte.

Fanns det vikingar i Värmland? Åtminstone bodde här åtskilligt med människor under den period vi kallar vikingatiden (ca 800–1100). Det vittnar både ortnamn och fornlämningar om – liksom hävdtecknaren Adam av Bremen, som nämner värmlänningarna i sin historia om Norden från ca 1070. Om sedan dåtidens värmlänningar deltog i nordmännens fruktade härnadståg utrikes eller inte, det är en annan historia som vi aldrig lär få veta något säkert om. Källorna tigger.

för inseglande fiender. Detta skedde under senare delen av 1000-talet.

Medelstort vikingaskepp

Vad är då att betrakta som ett medelstort skepp under vikingatiden? Glad är en s. k. trettonssessa, innebärande att det har 13 roddbänkar och därmed plats för 26 roddare. Längden är 17,5 meter, bredden knappt 3 meter, djupgåendet en knapp halvmeter och vikten drygt två ton när skeppet är rent från folk och barlast. För de som kan segla indikerar måtten lätthet och snabbhet, vilket definitivt stämmer på skeppet Glad – det har gjort omkring 15 knop i topphastighet under segel och 7 knop under rodd. De allra största vikingaskeppen som man funnit rester av är de danska – upp till 36 meter. Sagorna talar om kungliga fartyg som var över 70 meter i längd: sådana som det norska **Ormen länge** och den danske kung Knuts paradeskepp. Den största skeppsrepliken i Sverige med vikingatida förlaga är **Sigrid Storråda**, hemmahörande i västgötska Blomberg. Det mäter 24,5 meter i längd.

Genom sin lätta konstruktion är skeppet Glad av Gillberga inte byggt för de stora haven utan mer för kustfart. Ändå har det seglat till såväl Norge som Danmark vid ett par tillfällen – och dessutom längs Newfoundlandss klippkust, i samband med firandet av att det då var 1000 år

sedan nordiska vikingar under ledning av Leif Eriksson kom till Vinland (Nordamerika). Den gången fick skeppet frakthjälp över Atlanten, men seglingen väl på plats var utan bekymmer.

Kungshög och vikingacenter

Varför kom skeppet att byggas i lilla Nysäter, varför ligger vikingaby Gladhem där den ligger? Det har att göra med en rad delvis spektakulära fornminnesplatser i Byälvens dalgång och inte minst i själva Nysäter, där det enligt beskrivningarna en gång i tiden skall ha legat tio stora högar uppe på moränåsen. En mäktig skungshög finns i alla fall kvar, strax bredvid de riksintressanta timrade marknadsbodarna från 1700-talet (flest i sitt slag i landet). Här i Nysäter finns det alltså goda belägg för en forntida centrumplats. Nu är det åter så, genom skepp och by och genom det närbelägna Värmlands Vikingacenter (www.varmlandsvikingacenter.se), där en utställning om den vikingatida vardagen för ett årtusende sedan finns att beskåda. Varje sommar är platsen ett besöksmål som lockar in- och utrikes turister – sådana som vill ro skeppet, leka på lekvalLEN eller kanske försöka tyda runstenens runor (ditknackade 2010, men med den gamla futharkens svårtydda tecken, och med sitt särskilda budskap). 🐾

Projektet

Idag finns det i alla fall vikingar i Värmland, sådana som också är ute på färder till sjöss ibland. De finns koncentrerade inom Föreningen Vikingaleden (www.vikingaleden.se) – ansluten till Värmlands Hembygdsförbund – i Nysäter ett par mil norr om Säfte. Där ligger Gladhems lilla vikingaby, i närheten av Byälven. Byälven har förbindelse med Väneren och Väneren med Göta älv och Västerhavet, så det finns goda möjligheter att segla varthän man vill i världen. Det är också så att förutläggningarna finns för nutidens vikingar, som förfogar över ett eget vikingaskepp. Skeppet heter **Glad av Gillberga** och är en av ganska få repliker i Sverige som byggts med forntida metoder. Projektet med skeppsbygget startade i mitten av 1990-talet och efter tre års arbete kunde det färdiga fartyget sjösättas 1998. Det rör sig till typen om ett krigsskepp av medelstorlek, byggt efter en förlaga från Roskilde i Danmark – ett vrakfynd, som marinarkologerna där döpt till **Skuldelev 5**. Det ursprungliga skeppet sänktes i inloppet till fjorden tillsammans med andra utjänta båtar i akt och mening att spärra

Värmlands hembygdsförbund 90 år

Karl-Axel Branzell, Värmlands hembygdsförbunds ordförande.

Några tankar en tidig gråblå marsmorgon 2011. Förbundet bildades relativt sent 1921, men hembygdsrörelsen har djupa rötter sedan slutet av 1800-talet, folkrörelsernas födelse-tid. År 1904 bildades den första föreningen, det var Västra Värmlands Fornminnesförening.

I slutet av 1920-talet var förbundet nära att upplösas och gå upp i Museiföreningen. Detta förhindrades genom aktivt ingripande av Väse Hembygdsförening. Kontakterna med museet löstes genom gemensamma styrelseposter något som upphörde i slutet av 30-talet. Kontakterna med museet har sedan förbättrats och är nu de bästa baserat på vårt behov vilket växlar.

Verksamheten har bestått av medlemskontakter, att utge medlemstidning, kontakter med Sveriges hembygdsförbund och myndigheter.

Närmast ansvarar förbundet för Sveriges hembygdsförbunds årsstämma i Karlstad och i hembygdsrörelsens anda planerar vi i samband med stämman genomföra en manifestation för öppenhet mellan olika kulturer och folk.

Därutöver har följande genomförts:

- Alsters herrgård har blivit Frödings minnesgård
- Tillsammans med ca 35 föreningar genomfört två EU-projekt med en omsättning på ca 36 miljoner.
- Genomfört Access-projekt på ca 12 miljoner.
- Varit bland initiativtagarna till den försvarshistoriska förening vilken drivit frågan om ett försvarsmuseum och svara för driften när det står klart om ett par år.
- Startat projektet Järnets väg i Värmlands bergslag för att tydliggöra dess historia vilken skjutits åt sidan på senare tid.

Framtiden

Vi vill verka som kontaktyta mellan vår rörelse och samhällsorganisationer, Värmlands utveckling kräver samverkan. Vi vill stärka och stödja våra medlemmar genom nära kontakt. Vi vill genom Sveriges Hembygdsförbund verka för ökad förståelse för hembygdsrörelsens behov och betydelse. 🐦

Hembygdsvård är friskvård!

Foto: Marie Söhrman.

90
år

Tällerud har trevliga lokaler för fest Nävgrötsfest i Trankil Kar-
menkynna har rökugnsbakat bröd och hemkärnat smör slätteröl
på Ritamäki slätterfolket bjuds på motti Packmopedsturnén i
Borgvik Gammelvala i Brunskog Alla tiders Nordvärmland i Dalby
Klar-Hälja på Kärnåsen Bonnrock på Ås Brunn Kvarnens Dag vid
vattenkvarnen i Hult ramsågen vid Forsnäs körs en gång om året
Sommarfest på Kälktorpet Bygdespelet Amerikabrevet i Bloms-
kog Spelmansstämma och Bälgspele vid landsvägskanten i Rans-
säter Motionsdanser på Orrnäset Viskvällar i Ransby NM i gröt-
kokning på Kollsberg Mopedrally i Gräsmark Sommargudstjänst i
Nor Teknikdag i Rudskoga Barnkulturdag i Sunne Höstmarknad i
Brunskog

KLARÄLVEN

Torleif Styffe, med hälsning från den andra meanderslingan från norr räknat.

*Vår stolthet är vår Klara,
vår breda, tysta Klara,
men patriotens sorg e'
att vattnet är från Norge.*

DETTA MED PULSÅDER är ett slitet uttryck, men man behöver bara kasta en blick på kartan över Värmland för att förstå att det i all synnerhet gäller Klarälven. Den breda majstätiska Klarälven är en livslinje som skär sig fram rakt genom landskapet och förenar norr och söder samtidigt som den delar landskapet i en östra och en västra del. Den gamla färglagda hembygdskartan visar tydligt hur en remsa med bebyggd mark längs älven löper trådsml genom vildmarken på samma sätt som Nildalens remsa skär sig genom ökn.

LIVET FÖLJDE VATTNEN förr i högre grad än nu. Vattnen förenade människorna och skogarna skilde dem åt. Man märker detta tydligt på dialekten, speciellt språkmelodin som följde såväl Fryken som Klarälven. De språkdrag som i dag kan tänkas följa älven rör sig snarast uppströms. Språket i och omkring Karlstad påverkar norrut mer än det låter sig påverkas.

INNAN LANDSVÄGARNA VAR UTBYGGDA färdades man på älven. På vintern var älvisen jämn och behaglig att färdas fram på med häst och släde, och på sommaren åkte man båt. Folket vid forsarna stakade sina båtar i stället för att ro, och de som forslade tunga järnfrakter från Edebäck till Vingäng tio motströmsmil stakade också och utnyttjade i görligaste

mån bakströmmarna invid land. Åren runt förra sekelskiftet, innan landsvägstrafiken tog över, trafikerades Klarälven mellan Edebäck och Vingängsjön av flera olika ångbåtar. Dessa var mycket populära och innebar ökad kontakt med stora världen bortom bergen. Varje vår var det rusning till tilläggsplatserna när de första ångbåtarna anlände.

DET MESTA TIMMER SOM LÄMNADENORRA Värmland i äldre tider följde vattenströmmen söderut ner till fabrikererna, men 1991 upphörde flottningen och ersattes av tusentals lastbilsfrakter. Det mesta virket lämnar norra Värmlands skogsbygd obearbetat och därmed också arbetsstillfällena och skattekonor som hamnar på andra orter. Samma sak gäller den kraft Klarälven med biflöden producerar – vattenkraften lämnar bygden och så gör dithörande skatteinkomster. Råvarukoloni, grymtar somliga.

AV ARBETSMARKNADSSKÄL har befolkningen liksom sugits med av Klarälvens färd och främst ungdomarna flyttar söderut. På ett drygt halvsekel har förlusten för de tre nordligaste församlingarna, Norra och Södra Finnskoga samt Dalby, varit så stor att befolkningstalet minskat till omkring en tredjedel. Bygden utarmas sakta men alltför säkert.

MEN VI SKA INTE HEMFALLA åt kverulans, vi som är kvar vid älvens stränder. Vi bor vackrare än de flesta och har tillgång till det mesta vi behöver. En vandring upp på närmaste bergshöjd ger en hänförande utblick över Klarälven, en skönhetsupplevelse som inte förunnas så många. Skulle man inte ta sig dit upp kan man sätta sig i en båt eller kanot på älven och njuta av skönheten på plats. Ett ståligt Branäsberg som visar sig uppochnervänt på vattenytan en stilla sommardag ger en inre ro som man inte upplever i pisterna och på inte heller på så många andra ställen.

DET FINNS FLERA OMSTÄNDIGHETER som gör Klarälven till något extra märkvärdigt. Högst ovanligt torde det vara att älven har två deltaområden. Det mest kända är förstås det delta Karlstad byggts upp på, men det finns också ett delta i Dalby, i den utvidgning av älven som kallas Vingängsjön. De många holmar som bildats där var länge fodertäkter för flera kringliggande hemman på den tiden boskapsskötseln var ett livsvillkor. Deltalandets holmar är delade i många smålotter.

EN ANNAN MÄRKVÄRDIG SAK med Vingängsjön är att den delar älven i två helt olika delar. I den norra delen, fram till sjön, dansar älven fram på stenbotten i långa slakforsar, medan älven söder om sjön makligt glider fram på sandbotten som en lång slingrande tiomilaorm. Denna del, mellan Vingäng och Edebäck uppvisar ett fantastiskt jämnt och vackert meanderlopp, som knappt har någon motsvarighet i världen. På en tre mil lång sträcka från norr ner till sjön faller älven 75 meter, medan den på motsvarande sträcka söderut faller cirka tre meter. Det är dessa platta sandbottnar som skapar de vackra meandrarna. En hastighet av två kilometer i timmen på flotte är just vad stressade storstadsbor behöver.

MYCKET VACKERT HAR SAGTS och skrivits om älvens skönhet, och den förmodligen första turishandledning- en från norra Värmland gavs ut 1884 av löjtnant Wilhelm Edgren i Vingäng. I boken *Skildringar från Klarans stränder i norra Wermland* skildrar han livfullt en ångbåtsresa söderifrån till Vingäng, och landet vid älvens stränder kallar han poetiskt *Liljekonvaljernas land*.

MEN DEN VACKRA OCH MÅNGOMSJUNGNA Klaran (som Karl XI genom en sammanblandning kallade Maria älv) har också en annan sida, en mörkare och mer människofientlig sådan. Vissa år, i synnerhet i snösmältningstider, har hon ta-

git sig friheter som drabbat folket på stränderna på ett brutalt sätt. Hon har då i yr glädje över att ha slängt av sig istäcket svämmat över nysådda åkrar, brutit ut stora markstycken, burit bort lador och på det skamlösaste sätt trängt in i gårdar och hus. Det har till och med hänt att hon tagit människoliv. DEN SVÅRASTE ÖVERSVÄMNINGEN i manna- eller för den delen kvinnominne inträffade år 1916. Då låg vattenytan fyra meter – enligt andra uppgifter sex meter – över vad som ansågs normalt, och det gick skrönor om att man på gården Klarabäck hittade en gädda som simmat in i bakugnen. Förödelserna var oerhörd, och på vissa ställen nådde älven mellan de östra och västra bergen.

ÖVERSVÄMNINGAR HAR VARIT VANLIGA genom tiderna. I en rapport från 1762 skriver landshövding Mörner att odlaren får skatta sig lycklig om han ”*för älvens våldsams-hets skull*” får behålla det som är uppodlat. Alla år, särskilt vid stora vattenflöden, bryter älven ut ansenliga stycken ur åkermarken som den ”*lämnar till en annan på ett annat ställe, men sällan så rättvist, att den gamla ägaren får sitt igen*”.

SÖDERUT BÄR DET MED BEFOLKNINGEN, och mot söder tar älven med sig mängder av sand från norra Värmland. Detta är ett faktum som bildat underlag till följande tankar:

Att alla ni i Karlstad har ett ställe som ni bor på,
ett ställe som ni oftast lyckas gå i torra skor på,
ha klart för er att det är norra Värmland det beror på,
för sanden har ni fått från oss med vattnet som ni ror på.
Det hoppas jag ni tror på!

När Muhammed som rondellhund blev mer svenskt än ett folkdanslag

Alex Bengtsson, Stiftelsen Expo.

REDAN 1979 när den öppet rasistiska kampanjen Bevara Sverige Svenskt bildades som en protest mot den utomeuropeiska invandringen har den främlingsfientliga rörelsen haft svårt att egentligen förklara vad den vill bevara. I Daniel Poohl och Mikael Ekman's bok *Ut ur skuggan – en kritisk granskning av Sverigedemokraterna* förklarar en av de drivande i kampanjen som senare kom att bli partiet Sverigedemokraterna, Jonny Bergh, att det handlade om taktik.

FÖR SÅVÄL Sverigedemokraterna som andra rörelser som har rötterna i den svenska övervintrade extremhögern har svenska symboler, svenska diktares alster och diverse högtider som

»Man måste ju även lyfta fram saker som man är för och då kommer ju det här att man är för det svenska« berättar Bergh.

rörelsen uppfattar som typiskt svenska och hotade blivit slagträn i kampen mot den utomeuropeiska invandringen. Levi Klausen som valdes in i Filipstads kommunfullmäktige för Sverigedemokraterna i senaste valet gav i SVT:s Värmlandsnytt tre exempel på saker som han menade hotades av den utomeuropeiska invandringen.

Fornminnen,
julafton,
midsommarafton...

SVERIGEDEMOKRATERNA på riksnivå har en lite mer professionell retorik. Om än så inkonsekvent. Partiet har bland annat förespråkade att hembygds-

rörelsen och Riksantikvarieämbetet skall tillföras mer resurser medan kulturyttringar som partiet inte menar är svensk kultur eller för den delen är provocerande och inte faller Åkessons parti i smaken inte ska få några resurser alls. Men vad är då svenskt enligt Sverigedemokraterna?

I SLUTET AV 2010 anordnade partiets ungdomsförbund, SDU, en manifestation utanför Dramaten i Stockholm. Manifestationen var en protest mot Stockholms poesifestival vars arrangör hade kritiserat Sverigedemokraternas kulturpolitik och människosyn. I en snöslaskig Stockholmskväll stod så ungdomsförbundets representanter och läste svenska poetiska alster av skaldar som Werner von Heidenstam och Vilhelm Moberg. Diktläsningarna varvades med tal om att skattepengar endast skulle finansiera det svenska kulturarvet. Men när de unga sverigedemokraterna skulle exemplifiera vad det svenska kulturarvet var för något nämndes varken Hembygdsrörelsens fantastiska arbete, bygdegårdar eller folkdanslag. Istället propagerade de för att de svenska skattebetalarna skulle finansiera att landets kommuner och regioner skulle bjuda in konstnären Lars Vilks för att ställa ut sitt konstverk där profeten Muhammed avbildas som rondellhund.

VILKS UTSTÄLLNINGAR som väckt enorm uppmärksamhet på grund av att det inom islam inte är tillåtet att avbilda profeten blev i den sverigedemokratiska propagandaföringen alldeles plötsligt en symbol för det svenska kulturarvet. I sin argumentation menade Sverigedemokraterna också att Vilks yttrandefrihet var överord-

nat allt annat. Ett inkonsekvent påstående från Sverigedemokraternas sida då partiet gång efter annan vill stoppa andra utställningar som exempelvis avbildat Jesus som homosexuell då Sverigedemokraterna finner det alldeles för stötande och provocerande.

SVERIGEDEMOKRATERNAS hembygdsverum bör således ses som populistiska och miserabla försök att försöka vinna politiska poänger i sin kamp mot att människor från utomeuropeis-

Alex Bengtsson arbetar som utbildningschef på den antirasistiska stiftelsen Expo. Stiftelsen Expo har sedan 1995 granskat och informerat om organiserad rasism, intolerans och främlingsfientlighet. Verksamheten är politiskt obunden och är uppdelad i verksamhetsgrenarna: tidskrift, utbildning och research. Bengtsson kommer ursprungligen från Frillesås i norra Halland men är numer i bosatt i Stockholm.

ka länder ska kunna sätta bo och stadga sig i Sverige. Det är också en lönlös strategi då Hembygdsrörelsen med den expertis som rörelsen besitter bör kunna slå hål på SD:s enkla lösningar och verklighetsbeskrivning.

I HEMBYGDSRÖRELSENS arkiv kan vem som helst läsa att både migration och immigration alltid har existerat. Den som kan sin hembygds historia vet också mycket väl att bygden alltid har varit föränderlig. Att den påverkats av så väl inflyttning som utflyttning. Att nya människor med andra erfarenheter och kulturer satt sin prägel på bygderna. Ibland har det skett smärtfritt. Ibland har det uppstått konflikter. Precis som det har uppstått konflikter mellan byar, släkter och socknar i urminnes tider.

I SVERIGEDEMOKRATERNAS bakvatten finns också en rad småpartier och kamporganisationer som brukar betecknas som vit makt-rörelsen. En liten men vital rörelse där de flesta av sympatisörerna på ett eller annat sätt bekänner sig till nationalsocialismen. Vit makt-rörelsen som inte hymlar med sitt förakt mot så väl demokrati som människor med utländsk bakgrund. Även denna många gånger våldsamma rörelse försöker emellanåt att ta patent på svensk kultur och symboler.

FÖR EN DEMOKRATISK RÖRELSE som hembygdsrörelsen handlar det givetvis alltid om att hålla en klar distans från dessa yttringar men aldrig ge vika och låta antidemokratiska och rasistiska aktörer lägga beslag på exempelvis de symboler som hembygdsrörelsen använder sig av. 🐦

Manifestation för Mångfald

Onsdagen den 1 juni

Preliminärt program

14.00 Uppträdande på Stora Torget med musik, dans, fanborg och hembygdsdräkter.

15.00 Tal av landshövdingen i Värmlands län, Eva Eriksson.

15.15 Marsch med fanborg och hembygdsdräkter från Stora Torget till Värmlands museum. Marschväg: Östra Torggatan – Drottninggatan – Järnväggsgatan – Residenstorget – Sandgrundsgatan – Museigatan – Museiparken.

16.30 Slutmanifestation vid Värmlands museum. Tal av f.d. landshövdingen i Värmlands län, Ingemar Eliasson. Utdelning av pris för bästa insats mot främlingsfientlighet.

Anmälan om medverka till:

kansliet@hembygdvarmland.se eller telefon 070-330 01 56

För ytterligare information kontakta gärna:

Karl-Axel Branzell 070-330 01 56 eller

Ulf Ljungdahl 070-882 76 70 ulf@handelskammarenvarmland.se

EFTERLYSNING

Reparation av gärdesgårdar

Lantbruksenheten på Länsstyrelsen arbetar under 2011 med en ny skrift om gärdesgårdar. Jag önskar därför komma i kontakt med personer i Värmland som:

Lärt sig gärdesgårdsbygge lokalt, av äldre gärdesgårdsbyggare, och som kan visa eller berätta om lokala varianter från olika socknar i länet

Varit med om att reparera/förstärka gärdesgårdar genom att "störa över" alt. "klamma" dem, och som kan visa hur arbetet går till.

Jag söker även foton som visar gärdesgårdsbyggen i Värmland under tidigt 1900-tal.

Stort tack på förhand!

Sara Bodin Olsson
Lantbruksenheten
Länsstyrelsen
054-19 70 44

Värmlands hembygdsrörelse

– från dåtid och nutid

Peter Olausson. Foto: Marie Söhrman.

Vad är egentligen värmländsk hembygdsrörelse? Knätofsar, spelmansmusik, midsommardans och kaffe med våfflor på hembygdsgården? Ja – alltihop finns där, men att göra de traditionerna synonymt med vad hembygdsföreningarna sysslar med leder definitivt fel. Värmländsk hembygdsrörelse är också t ex systematisering av föremål och foton i digital teknik, kulturhistoriska satsningar på att ta emot besökare – inte minst genom EU-projekt med mångmiljonomsättning -, och lokalt utvecklingsarbete. Visst värnar vi om Värmland och den värmländska historien, men än mer om den värmländska framtiden. Och så har det faktiskt varit alltsedan starten 1921. Hembygden var för grundarna en resurs att använda för att hela Sverige skulle växa – och snart nog blev det arbetet en del av bygget av Folkhemmet, det som en lång rad av folkkrörelser utgjorde ryggraden i. Det är påfallande att många av de stora profilerna i Värmlands Hembygdsförbunds styrelse också var verksamma inom t ex bildningsverksamheten och nykterhetsrörelsen. En av grundarna, Valdemar Dahlgren, skapade folkhögskolan och musik(hög)skolan vid Ingesund utanför Arvika, båda livaktigt verksamma idag. En annan ledamot av den första styrelsen var Svante Pahlsson, legendarisk inte minst som initiativtagare till skulpturparken vid Rottneros. Helge Kjellin var inte bara sekreterare i förbundet under 1920- och 1930-talen (och som sådan inspirerande talare runt om i bygderna när nya hembygdsföreningar skulle skapas) utan också mannen som i egenskap av chef och landsantikvarie byggde upp Värmlands museum. Kjellin efterträddes som sekreterare i förbundet av folk-

skolläraren Sigurd Gustavsson, vars insatser var lika mångfacetterade. Som äkta eldsjäl såg han till att mobilisera för att rädda Karlstads kvarvarande 1700-talskvarter Almen från rivning och för att blåsa liv i kontakterna med utvandrabygderna i USA – det blev också Sigurd som år 1960 kunde ställa sig i spetsen för Emigrantregistret, en institution som sedan dess byggt upp omfattande arkiv och samlingar över de värmländska emigranternas liv och leverne i utlandet. Verksamheten fortgår i betydligt större skala än idag, nu under namnet Sverige Amerika Centret. Centret fungerar också som svensk sambandscentral för den amerikanska paraplyorganisationen Swedish American Council.

Sven Hellqvist och Ransäter

Sigurd Gustavssons efterträdare på sekreterarposten inom Värmlands Hembygdsförbund blev känd för satsningar som gav genklang över hela landet. Sven Hellqvist hette han och Ransäter blev hans ”kungarike”, där en av Sveriges största lokala hembygdsanläggningar växte fram från 1950-talet och framåt. Inte minst blev Ransäter platsen för arrangemang för folkmusi-

ker och dragspelare som drog tiotusentals besökare varje år – och för folkklustspelet Värmlänningarna i årliga sommaruppsättningar av högsta klass. Än idag är Ransäter en av de viktiga knutpunkterna för den värmländska hembygdsrörelsen. Sven Hellqvist själv spelade en inte föraktlig roll också på nationellt plan, som mångårig ledamot av styrelsen för dåvarande Riksförbundet för hembygdsvärd.

Det nutida förbundets verksamhet

I Värmland har kopplingen till museet alltid funnits – men organisationen har också stått fri från museet som institution. Så är det också idag. Hembygdsförbundet har organiserat den absoluta huvuddelen av det som kan kallas lokala hembygdsföreningar inom landskapet (drygt 90) och har dessutom ett 30-tal andra organisationer som medlemmar. En del av dessa är också länstäckande, som Värmlands Brandhistoriska klubb, Studieförbundet Vuxenskolan, Värmländska Folkdansringen och Värmlands Släktforskarförening. På det viset är Värmlands hembygdsförbund ett viktigt nav i dagens Kulturvärmland. Genom såväl tidskriften *Näverluren* som genom hemsidan www.hembygdvarmland.se är det möjligt att kunna följa vad som händer och sker i en fortsatt livaktig värmländsk folkkrörelse. Kansliet finns i Brunskog och sköts i samarbete med Brunskogs hembygdsförening, en av de största i vårt landskap. För den som vill veta betydligt mer om såväl förbundet som om vad värmländsk hembygdsrörelse stått för i nu 90 år finns det mycket att läsa. Rekommenderas kan 70-årsskriften *Värmlands vår hembygd*, som gavs ut tillsammans med Värmlands museum 1991 (under redaktörsskap av Britt-Marie Insulander och Peter Olausson). År 2001 kom också en omfattande presentation av alla dåvarande medlemmar och av de värmländska hembygdsgårdarna i boken *Våra värmländska hembygder* (redaktörer Karin Öman och Peter Olausson). 🐦

Med hjärtat i
hembygden

**Som ett av få museer i Sverige har
Värmlands Museum öppet alla dagar
– till och med på julafton.
Här kan du lukta, smaka, titta, känna
och lyssna på Värmland.**

VÄRMLANDS MUSEUM

Åsa Hallén, museichef. Foto: Lars Sjöqvist.

CYRILLUS JOHANSSONS kinesiska soltempel på Sandgrundsudden i Karlstad invigdes 1929. Omgivningen var inspirerad av Taj Mahal – och Cyrillus Johansson hade stora visioner för Värmlands Museum. ”En byggnad, vigd åt skönheten och hembygden, konsten och kulturen” skrev han själv om museet.

ÅR 1998 INVIGDES det nya museihuset – ett sjukantigt, glatt falurött hus ritat av Carl Nyrén. Till ytan är det mer än tre gånger så stort som Cyrillushuset. Här finns basutställningar, stort kafé och restaurang, hörsal för 160 personer, kontor och en stor hall för tillfälliga utställningar.

MEN DET VAR INTE UTAN diskussioner som detta nya kulturhus såg dagens ljus. Först debatterades ekonomi. Sedan arkitektur. Carl Nyrén vackra sjukantiga hus fick utstå spott och spe från alla håll. Men publiken verkar inte ha lyssnat på kritiken. För när museet öppnade strömmande folk till i oändlig mängd. Idag är Värmlands Museum ett av de mest besökta museerna i landet. Förra året klev nästan 235 000 par fötter över tröskeln.

CYRILLUSHUSET är i dag helt vikt åt konsten – både med samlingsutställning och cirka sju tillfälliga konstutställningar per år. I sommar bjuds det bland annat på glaskonst av Inga-Lena Klenell och textilkonst av Ulla Magnusson. Höstsalongen – som i år firar 75-årsjubileum – kommer att fylla hela byggnaden från och med den 1 oktober.

I VÄRMLANDS MUSEUMS nya hus finns ett tiotal fasta utställningar som guidar dig genom 10 000 år

av Värmland. Från jägarfolkens första famlande steg i den värmländska myllan till 1900-talets månlandningar. Här finns också teknikLUSTEN – ett science center för barn från 0–100 år. Här kan man prova att köra LUSTEN-båt, testa optiska experiment eller bli borgmästare i vår LEGOstad som helt drivs av förnyelsebar energi.

I STORA HALLEN visas i år två enorma satsningar – Mönsterkraft! 10-gruppen 40 år, som producerats av Dunkers kulturhus i samarbete med Tom Hedqvist, originalmedlem i 10-gruppen. Utställningen pågår till den 8 maj. Därefter rensas hallen för fotoeventet 100 lpm FOTO – där vem som helst får anmäla sig och ställa ut sina fotografier på en löpmeter var. Publiken röstar på sin favorit – som i sin tur vinner att få göra en utställning på museet. Under sommaren visar vi vår egenproducerade utställning Made in Värmland – med massor av spännande prylar som producerats i länet genom tiderna fram till idag.

VÄRMLANDS MUSEUMS kök och kafé är placerat centralt i huset, för att mat också är en del av kulturen. Och för att du lätt ska kunna slinka in på alltifrån en slät kopp kaffe till spännande festmåltid.

MUSEIBUTIKEN ÄR STOR och välsorterad. Här hittar du bland annat värmländskt konsthantverk, böcker, roliga prylar och mycket kul för barnen. 🐣

FAKTA

Öppettider: Måndag–fredag kl 10–18

Onsdagar till kl 20. Lördag–söndag kl 11–17

054-701 19 00. www.varmlandsmuseum.se

Eld och vatten har spelat en

Kjell Fredriksson.

NÄR HERTIG KARL ÅR 1584 grundade den stad som sedan skulle bära hans namn, var det av ekonomiska skäl. Här fanns genom Klarälven och Vänern goda möjligheter att bygga upp en handelsstad med en bra hamn. Alla är kanske inte medvetna om att Karlstads centrum ligger på en ö, Tingvallaön, och att söder om staden bildar Klarälven Sveriges största insjödelta.

UNDER DET FÖRSTA ÅRHUNDRADET var Karlstad inte mer än en liten by – det dröjde ända till 1720-talet innan Karlstad hade 1 000 invånare. Bebyggelsen var av trä och hopgyttad, vilket gjorde att staden drabbades av flera stora bränder under 1700-talet. Effekten av bränderna var så allvarliga att man t. o. m. övervägde att flytta staden längre österut.

HERTIG KARL, som senare blev kung under namnet Karl IX, har hedrats med en stor staty, gjord av sin tids främste skulptör, värmlänningen Christian Eriksson. Karl IX är en person som väcker många känslor. Omdömena har växlat. Under lång tid fick han beröm för att ha räddat Sverige undan katolicismen genom att ha genomfört Uppsala möte 1593 och därefter besegrat sin brorson Sigismund, landets legitime kung. Under senare år har dock kritiken mot hans gärning blivit allt hårdare. Linköpings blodbad, där han lät avrätta några av landets ledande personer var ett justitiemord, som placerar honom bland de verkligt usla härskarna i vår historia. Under senare år har han emellertid vunnit en viss uppskattning för sitt stora intresse och kunnande som entreprenör och utvecklare av det svenska näringslivet.

MYCKET AV DET MODERNA KARLSTAD formades en julisöndag för nästan 150 år sedan. Den 2 juli 1865 drabbades Karlstad av brand, som i det närmaste totalförstörde staden. Nästan 95% av staden blev lågornas rov. Att branden fick en

så katastrofal omfattning berodde på eftersatt brandförsvar, den täta träbebyggelsen och att det blåste ganska kraftigt. Karlstad har alltså ganska få byggnader tillkomna före 1865. Kvarteret Almen, Biskopsgården och några solitärer såsom Gamla gymnasiet, fängelset och gamla lasarettet finns kvar.

NÄR MAN SER ut över Stora torget och tycker att det verkar lite ödsligt, så är förklaringen att man ville se till att en eventuell framtida storbrand skulle kunna begränsas genom torgets storlek. En av de byggnader, som uppfördes omgående efter branden, var Frimurarnas hus. Här utspelas världshistoria under några septemberveckor 1905. Här möttes de svenska och norska förhandlingsdelegationerna för att försöka finna en fredlig lösning av den kris, som uppstått i juni 1905, när norska stortinget genom en statskupp förklarade unionen upplöst – den union som inletts 1814. Förhandlingarna var besvärliga. Det rädde ett akut krigshot, eftersom båda länderna var partiellt mobiliserade. Men den 23 september 1905 kunde delegationerna underteckna ”Karlstadsöverenskommelsen”. Unionen kunde avvecklas under ordnade och fredliga former. Hur annorlunda kunde inte allt ha blivit för oss i dagens Sverige och Norge, om krig hade utbrutit 1905! Till minne av den fredliga upplösningen är den 23 september officiell svensk-norsk flaggdag i Karlstad.

EN GANSKA OKÄND HÄNDELSE i nordisk historia, som dock kunnat få långtgående följder för vår historia, ägde rum under trettondehelgen 1949 hos dåvarande landshövdingen Axel Westling. Då träffades nämligen stats-, utrikes- och försvarsministrarna i Sverige, Norge och Danmark. När man skildes åt hade man långtgående planer på ett nordiskt försvarssamarbete de tre länderna emellan. Men varken Norge och Danmark trodde att ett sådant försvarsförbund skulle ge tillräckligt skydd utan valde att gå in i Nato.

viktig roll i Karlstads historia

Foto: Kjell Sundström.

Sverige, som varit berett att ge upp mycket av sin neutralitetspolitik, blev ensamt kvar. Forskarna tvistar om hur neutralt Sverige egentligen var under det fortsatta kalla kriget. Helt klart är att hade det nordiska försvarsförbundet blivit realitet, då hade Karlstad fått några rader i historieböckerna. Vad är det som formar en stads utveckling? En av de viktigaste dagarna i Karlstads historia är den 9 december 1965. Nästan ingen känner till den dagen. Då fattade riksdagen ett beslut, som innebar att en universitetsfilial skulle etableras i Karlstad, ett beslut som fick stora effekter. Hur skulle stadens befolkningsutveckling sett ut utan Karlstads universitet med sina mer än 10 000 studenter? Utan universitetet med dess lärare och studenter hade Karlstad inte kunnat konkurrera med övriga tillväxtcentra i landet!

ETT EXEMPEL på att elden även i nutid kunnat påverka stadsrummet i Karlstad är den stora brand, som hösten 1999 ödelade Domus varuhus. Före branden förväntade man sig en hård strid om framtiden för detta varuhus. Somliga ansåg att det var mycket fult och borde rivas snarast. Andra ansåg att det var mycket tidstypiskt i sin arkitektur och måste K-märkas och bevaras. Men det blev inga politiska beslut som avgjorde frågan utan överhettning i en slipspress på herravdelningen, som åstadkom en storbrand, så omfattande att endast rivning återstod. Gestaltningen av det Mitt i City-komplex, som vi idag ser är däremot resultatet av politik, kapitalism och arkitektur. Men för rivningsbeslutet svarade alltså en liten ”mackapär” som nästan ingen sett. Återigen var det alltså elden som påverkade Karlstads stadsbild!

ETT PAR EXEMPEL på hur vattnet påverkar stadsbilden: Sandgrund, där Värmlands museum nu ligger, fanns inte för 300 år sedan. Gubbholmen, den stora ön nedanför Gamla stenbron i östra älvfåran, fanns inte heller. Båda har byggts upp av sand, som Klarälven fört med sig. Som i de flesta stä-

der av Karlstads storlek har många byggnader – sannolikt alltför många - rivits under de senaste femtio åren. Vilka är då idag de vackraste husen i Karlstad? Vi har haft ett par omröstningar om detta och de tre som är värda att hållas fram är Karlstads teater, Gamla gymnasiet och Sockerslottet.

BYGGNADER, som är värda att nämna, är Värmlands museums båda byggnader, det äldsta från 1929 ritat av Cyrillus Johansson med viss kinesisk stilpåverkan och Carl Nyréns tillbyggnad från 1999. Bibliotekshuset från 1973 med Janne Feldt som arkitekt är ett kulturhus med ett brett kulturellt innehåll. År 2011 har vi kunnat inviga det nya Karlstad CCC, Congress and Culture Centre. Karlstads stora arena inte bara för ishockey utan även för konserter är Löfbergs Lila Arena, LLA.

I STADSRUMMET möter man olika slags konstverk. Gustaf Fröding finns som tre olika skulpturer i staden. Journalisten Fröding står vid Stora torgets sydvästra ända. På torgets norra sida steppar Nils Ferlin, född i Karlstad. Selma Lagerlöf sitter vid älven intill teatern och på den plats, där Karlstads mest spektakulära byggnad en gång stod, nämligen Hybelejens kvarn. Vid teatern finns också Aimo Tukiainens *Vindarnas boning*, som minner om den finska invandringen till Värmland på 1500- och 1600-talen. Den skulptur, som väckt störst diskussion under årens lopp, är Ivar Johnssons *Fredsgudinna*, som restes 1955 på Stora torget till minne av den svensk-norska unionens fredliga upplösning femtio år tidigare.

ATT VANDRA RUNT i en stadskärna är alltid spännande. Det finns mycket att se. Det finns många frågor att ställa. Varför ser det ut som det gör? Var nyfiken! Fråga! Men glöm då inte att Karlstad under mer än 425 år varit många människors egen hembygd! 🐦

Ett förstklassigt hotell till stadens besökare

Barbro Järliden.

Vart jag ser är det eld – eld i husen, eld i luften, eld överallt. Hela världen brinner. Det dånar, det knakar, det skriker, det väser och viner...

DEN FEMÅRIGE Gustaf Fröding skulle komma att minnas söndagen den 2 juli 1865. Den dagen brann Karlstad ned. I stort sett hela staden blev till aska även det hus som på den tiden användes som hotell, den s. k. Gule gål'n. Ingen människa kom till skada men femtusen blev hemlösa. Som i de flesta städer i Sverige började Karlstads uppbyggnad till stenstad med en eldsvåda.

MED FÖRVÅNANSVÄRD snabbhet sammanträdde stadsfullmäktige för att börja återuppbyggnaden. Karlstad fick ett helt nytt utseende. Gatorna breddades och rätades enligt en fördömligt enkel rutnätsplan. Gata efter gata kantades av likartade tvåvåningshus, putsade eller målade i ljusa färger. ”Knappast någon stad i landet blev ett så konsekvent uttryck för 1850- och 1860-talens stadsbyggnadsideal som just Karlstad”, skriver arkitekturprofessorn Göran Lindahl.

DET NYA STADSHOTELLET byggdes på det förutvarandes tomt sedan förslag väckts och en motion inkommit till stadsfullmäktige 1867 ”för att kunna erbjuda ett förstklassigt hotell till stadens besökare”. Förslaget godkändes och hotellet ”med restauration” stod färdigt 1869. Det var ett hus byggt i två våningar med huvudfasad åt Kungsgatan och en mindre fasad åt älven. Hotellets placering kunde inte ha varit bättre. Dels en historisk plats, dels ett strålande älvläge i väster.

I JULI 1870 annonserades, att Karlstads Stadshotell och gästgivaregård hade ”45 propra rum i förening

med restaurant och schweizeri”. Ordet schweizeri uppstod på 1800-talet och var en svensk benämning på ett kafé med alkoholförsäljning. Begreppet skapades när invandrade schweiziska konditorer i början av 1800-talet startade utskänkningsställen i Stockholm.

DRIFTIGA CHEFER av båda könen skötte Stadshotellet med den äran men först med epoken Fredrik och Henry Odén - far och son - blev Karlstads stadshotell en sevärighet och ett turistmål. Med Fredrik Odén kom en ny epok på hotellet att inledas. Vi befinner oss nu i slutet av 1800-talet och början av 1900-talet.

MUSIKEN GJORDE sitt intåg så att det blev ett talesätt bland karlstadsborna: ”Ska vi gå på Statt och höra på musiken i kväll?” Fredrik Odén fick köpa Stadshotellet av staden 1895, och i och med detta kunde han börja renovera, förnya och försköna hotellet.

DET STÅR 1905 i det rundbågiga väggfältet högst upp i det utskjutande väggpartiet på fasaden åt älvsidan. Före och efter detta årtal gjordes omfattande om- och tillbyggnader. Huset fick en tredje våning, en elegant festsal tillskapades, elektriskt ljus och värmeledningar installerades och telefon drogs in i varje rum. ”Ett sådant här hus blir aldrig färdigt och skall heller aldrig bli det” svarade Fredrik Odén sin fru när hon klagade över att ”det välsignade bygget” aldrig blev klart.

MÅNGA BERÖMDA gäster, även kungligheter, tog hotellet emot, och man

ordnade också middagar ute i staden. Vid unionsförhandlingarna 1905 bodde norrmännen på Stadshotellet (svenskarna på Grand hotell, några kvarter därifrån). Den norske statsministern Christian Michelsen önskade att ett porträtt av Oscar II, som hängde i hotellets festsal, skulle tas ned under tiden delegationen bodde på hotellet. Men Fredrik Odén sade nej. Inte heller fick norrmännen någon rabatt när förhandlingarna drog ut på tiden.

TILL DE BERÖMDA gästerna räknades också Gustaf Fröding. Oftare än på Stadshotellet gick han nog till Frimurarlogens kafé vid Stora torget. Men ett besök på Stadshotellet har gått till historien. Året var 1892 och Hjalmar Branting gästade Karlstad. Branting skulle hålla ett anförande, men fick ingen lokal att framträda i. Han tillbringade i stället kvällen tillsammans med Mauritz Hellberg, redaktör på Karlstads-Tidningen, och Gustaf Fröding på Stadshotellet. Skalden imponerades av Branting och erbjöd honom sin bostad över natten medan han själv övernattade på redaktionen.

ANDRA PROMINENTA gäster, om vi går framåt i tiden, var Anders Zorn, som i början av 1920-talet hade bjudits in för att ge råd om placeringen av Christian Erikssons staty över Karl IX. Det sägs att han satt och ritade i sin ensamhet på marmorbordet framför sig, gjorde teckningar av gäster, servitriser och musiker.

BORDET STÄLLDES UN DAN för att granskas närmare, men redan nästan morgon hade den ordentliga personalen tvättat bort konstverken. Bland senare tiders berömda gäster räknas Zarah Leander, Ernst Rolf och Karl Gerhard. Hotellet ligger ju på bekvämt avstånd från Karlstads teater. Man ser den tvärs över älven från hotellets västsida.

EN BERÖMD GÄST, tillika Henry Odéns goda vän, var Selma Lagerlöf. Då har vi kommit fram till Henry

Stadshotellet i Karlstad. Foto: Elite Hotels.

Odéns tid på hotellet. Henry Odén blev student i Karlstad 1912. Han var helt på det klara med att han ville bli hotelldirektör och ta över Stadshotellet efter sin far. Av den anledningen reste han ut i världen för att förkovra sig i yrket bl. a. som kock. Henry Odéns tid innebar förnyelse och omdaning. Hans kontakter med såväl arkitekter och konstnärer som tidens kulturella storheter avspeglar sig i hotellets inredning och utsmyckning. Och det är här vänskapen med Selma Lagerlöf gör sig påmind. När man idag går runt i Stadshotellet och beundrar utsmyckningarna blir Selma Lagerlöf och hennes roman *Gösta Berlings saga* gång på gång aktuell.

I DEN STORA renoveringen i mitten av 1930-talet påbyggdes ytterligare en våning, den s. k. turistvåningen, som marmatsalen gjordes om till en dansrestaurang i tyrolerstil, entrén omformades till att bli en riktig hotellfoajé med lång receptionsdisk, stora fönster och en kraftig bröstpanel. Nu beställdes också de vackra glasfönstren, som sitter i trappavsatserna upp till de övre våningarna. De är gjorda i Stockholm

av D. Lindholms konstglasmästeri och signerade A. (Armand?) Rossander 1939. Motiven är hämtade ur *Gösta Berlings saga*.

STADSHOTELLETS GLANSTID inföll mellan åren 1940 och 1960. Henry Odén inriktade sig på en internationell publik och god service åt utlands-gäster. Turistbussarna från Stockholm, fullastade med amerikanska gäster, stannade alltid på det berömda Stadshotellet i Karlstad innan de reste vidare upp i Värmland där Mårbacka var ett givet mål.

IDAG, MÅNGA renoveringar senare, finns en del bevarat från 30-talets ombyggnad bl. a. de utsmyckade hissdör-rarna. I källorna finns bara **en** hissdörr beskriven, ytterligare en måste ha tillkommit senare i precis samma utförande. Dörrarna komponerades av stockholmarkitekten Arvid Klosterborg, som tydligen var behjälplig på många sätt vid renoveringen. De utfördes sedan i konstsmide av den välkända Firma Lars Holmström i Arvika. Motiven är hämtade från Lövens

långa sjö (Fryken), dörren till vänster, och Klarälvens vattenfåra (dörren till höger) med tillhörande välkända ortnamn ur *Gösta Berlings saga* och verkligheten.

OM MAN GÅR till vänster finner man i ett rundat väggfält en målning, som föreställer det gamla Carlstad på 1700-talet och samma plats som den såg ut 1958 – nu med Stadshotellet i fonden. Målningen är gjord av värmlandskonstnären Paul Piltz (1898–1973). Piltz hette från början Nilsson i efternamn, efter pappa prästen, men bytte sedan till moderns flicknamn. Efter konstnärlig utbildning bl. a. på Carl Wilhelmssons målarskola blev han en uppskattad staffilmålare. Han åtog sig också stora dekorationsuppdrag. Som sådan anlätades han av Stadshotellet framför allt i det rum som fick namnet Hybelejens salong och Anna Maria Holtz källare. Detta är ett rum utan fönster fyllt av dekorativa väggmålningar. Motiven berättar om Karlstad genom tiderna med två personer i förgrunden Carl Jacob Heublein och Anna Maria Holtz.

Väggmålning i Hybelejens salong utförd av konstnären Paul Pilz. Foto: Lennart Fernqvist.

INGÅNGEN TILL SALONGEN pryds av två stiliga dörrar utförda i konstsmide av Lars Holmström i Arvika. Där läser man:

Dessa rum ägnas minnet av Carl Jacob Hyblein – Hybelejen kallad – förebilden till kavaljeren Kevenhüller i Gösta Berlings saga, född i Karlstad 1743, död 1808 samt hans samtida, jungfru Anna Maria Holtz, värdsushflicka och senare värdinna, genom sin skönhet upphovet till uttrycket Solen i Karlstad, född i Karlstad 1770, död 1828.

SALONGEN GER än idag med sina målningar och öppna spis ett varmt och välkomnande intryck. Solen i Karlstad eller ”Sola i Kallsta”, som hon egentligen kallas på värmländska, var en vacker värdsushvärdinna. Hon var alltid glad som solen. Hennes riktiga namn var Eva Lisa Holtz.

OM MAN ANVÄNDER sig av ingången från älvsidan möter man i entrén två konstverk: Ovanför dörren

till Vintermatsalen /Franska matsalen hänger en färgrik relief med inskriptionen: *Det gick som en ringdans av nöjen runt om ... Lövens långa sjö.* Återigen Selma Lagerlöfs ord. Medan man ännu har blicken höjd: Se på trappräcket uppe till höger – en stilig skapelse också den förfärdigad av Holmströms i Arvika.

DEN STORA SAL som på 1940- och 1950-talen beskrevs som Sveriges pampigaste matsal var Vintermatsalen i Stadshotellet i Karlstad. Fortfarande, efter flera renoveringar är den stilig, även om den ursprungliga mörka praktiken bytts mot ljusare färger. De mäktiga kolonnerna som bär upp taket, har gyllene krön med drakmönster, vilka går igen i det vitmålade gipstaket.

FRÅN VINTERMATSALEN leder en bred trappa upp till sommarmatsalen, som idag heter Franska matsalen, ett stort ljust rum med fönster ut mot trädgård och verandor. Av

de ursprungliga väggmålningarna i sommarmatsalen finns ingenting kvar. Henry Odén hade anlitat Thor Fagerkvist (1884–1960), på den tiden en erkänt skicklig målare, att dekorera salen. Men ett verk av hans hand finns ännu kvar på Stadshotellet. Det är en stor målning, som idag hänger i hotellets huvudentré. Den gjordes ursprungligen för att komplettera sommarmatsalens väggmålningar. Här har den fått en fin och uppmärksam plats. Målningen heter *Midsommardansen* och är signerad Thor 24–29/4 1934. Med de dansande paren i sommarnatten kunde målningen lika gärna ha hetat *Det var dans bort i vägen* med Gustaf Frödings ord i den kända dikten *Det var dans bort i vägen*. Mera värmländskt kan det inte bli. ☺

Det var dans bort i vägen på lördagsnatten, över nejden gick spelet av låten och skratten, det var tjob! Det var hopp! Det var hej!

Arkivcentrum Värmland

– en resurs för hembygdsrörelsen

Thomas Kvarnbratt, Arkivcentrum Värmland. Foto: Börje Holmén.

HEMBYGDSRÖRELSEN och det regionala arkivväsendet är närmast årsbarn. Båda tillblev omkring det förra sekel-skiftet, och har sedan dess utvecklats med mer eller mindre täta kontakter genom åren. Här är inte tillfälle att fördjupa sig i orsakerna till detta, utan jag konstaterar bara att en bred folkrörelse fick sin start och ett nät av arkivinstititioner började byggas upp i landet. Värmland var på många sätt ett pionjärlän inom arkivområdet och idag är arkivverksamheten i mångt och mycket samordnad inom konceptet Arkivcentrum Värmland. Där samlas institutionerna Värmlandsarkiv, Folkrörelsernas arkiv för Värmland, Landstingsarkivet i Värmland och Karlstads kommunarkiv. Tillsammans kan dessa institutioner erbjuda ett utbud av källmaterial som täcker stat, kommun, landsting, föreningsliv och näringsliv från medeltid till nutid. I ett nationellt perspektiv är detta unikt.

ÅRLIGEN BESÖKER ca 5 000 personer arkivcentrals forskarsal, i jakt på uppgifter ur det förflutna. Det kan t. ex handla om universitetsstudierande som skriver uppsats, skolelever som gör specialarbeten, släktforskare som deltar i studiecirklar, föreningar som skriver en jubileumshistorik eller kanske hembygdsforskare som vill veta mer om sin närmiljö. Därtill

ska läggas ca 2 000 personer som deltar i studiebesök och visningar av verksamheten. Genom kunskap om att arkiven finns, ges unika möjligheter att förstå samhällets utveckling i stort och smått. Arkiven rymmer också mängder av oupptäckta berättelser som kan väckas till liv när någon griper sig an materialet. Som komplement till arkivforskningen i originalkällor finns referensbibliotek, register, databaser, mikro-kort och digitala söktjänster tillgängligt i forskarsalen. Allt är kostnadsfritt, och alla är lika välkomna!

ARKIVENS BETYDELSE för lokalhistorisk forskning kan inte nog understrykas. Det är ofta genom studier av det lokala samhället, som man förstår och ser effekterna av de större utvecklingsprocesserna i samhället. Många hembygdsföreningar lägger ned ett fantastiskt arbete genom att bevara miljöer som speglar bygdens historia, och ofta har omfattande dokumentationsprojekt bidragit till att ny kunskap forskats fram. ArkivinstitUTIONERNA har förstås i allra högsta grad intresse av att ha ett nära samarbete med hembygdsrörelsen, och kan vara en stödresurs genom rådgivning, säker förvaring och andra tjänster. Tveka inte att ta kontakt med oss! Läs mer på www.arkivcentrumvarmland.se 🐦

Bojorten Christine af Bro

Text och foto: Bo Wennström.

Bakgrund

I Kristinehamn byggdes av drygt 330 arbetslösa personer, under åren 1997–2005, en nutida bojort som är den skeppstyp som finns avbildad i Kristinehamns stadsvapen från 1642. Staden erhöll då av drottning Christinas förmyndarregering stadsrättigheter och en bojort i sitt vapen för att påminna folket om sjöfartens betydelse då staden mellan 1600–1800-talen var den viktigaste utskeppningsplatsen för Bergslagens stångjärn.

Ursprung

Bojorten, som skeppstyp kommer ursprungligen från Holland och Flandern och från början användes fartygen som transportfartyg på de grunda holländska kanalerna. Detta möjliggjordes tack vare dess flata botten och därmed ringa djupgående. Benämningen bojort anses vara kopplad till förens böjda form (boejert). Då holländarna etablerade handelsstationer i såväl Kristinehamn som i Vänersborg fann det sig naturligt att de i Sverige byggde fartyg av den modell som de var vana med även om Vänerens vatten inte behövde så grundgående fartyg som de som gick i kanalerna.

Konstruktion

Kännetecknande för fartygstypen är dess platta och breda botten, vilket innebär stor lastförmåga. Aktern är högre än fören. Typiskt är även sidosvärden som på Christine af Bro väger ca 1 ton. Svärden har som syfte att minska avdriften när fartyget kryssar. Fartyget är gaffelriggat med ett lösfofat storsegel, råsegel, klyvare samt stagfock.

Arbetsmetoder

Christine af Bro byggdes enligt holländsk tradition. Efter kölsträckningen restes stävarna. När bottenstockarna kommit på plats byggdes spantmallar. Därefter gjordes bordläggningen så långt som bottenstockarna räckte och ytterligare spant monterades för fortsatt bordläggning. Tjockleken på spanten är 8 tum. Mellan borden, som är av ek, är tjärdrev inslaget som tätning och stadga till skrovet. Fartyget är kravellbyggt vilket innebär att borden ligger kant i kant. Borden är 2,5 tum tjocka och monterade med ca 6 500 svarvade ”enepinnar”. I en smedja smiddes på ett hantverksmässigt sätt spik, bultar och roderbeslag. Genom ett internationellt samarbete färdigställde 11 tyska bildhuggaregesäller fartygets akterspegel och andra konstnärliga utsmyckningar. På akterspeglarna finns den latinska texten Luctor et Emergo in-hugget vilket betyder ”Jag kämpar och tar mig fram” eller på ren svenska: ”Trägen vinner”.

Nutid

Jungfrufärden skedde 18 juni 2005 och därefter har fartyget genomfört ca 500 kryssningar. Sommaren 2005 besöktes Fredrikstad i Norge i samband med seglingstävlingen Tall Ship Race. 2006 testades seglen för första gången och det visade sig att allt fungerade över förväntan. I slutet av juni 2009 besöktes Skandinavien största 1700-talsfestival i Fredrikshamn i Danmark där vi deltog i en sjöslagsaktivitet tillsammans med Ostindiefararen Göteborg. Sommaren 2010 besökte vi en stor festival i Jönköping och på väg dit slussade vi över 20-talet slussar på Göta kanal. Sommartid genomförs 80-talet kryssningar av varierande teman och längd samt charter till företag och föreningar där vi också erbjuder mat och dryck. Totalt brukar ca 2 000 personer delta i kryssningarna men åtskilliga fler tittar på fartyget vid kaj och hon tilldrar sig stor uppmärksamhet var hon än kommer. 🍷

Fakta Christine af Bro

Längd inkl. bogspröt 29 m

Masthöjd: Granmast på 21,5 m från däck

Segel: 230 m²

Största bredd: 5,9 m

Djupgående: 2,1 meter

Bruttovikt: 130 ton (inklusive barlast 30 ton)

Motor: 6 cyl. Volvo Penta Marindiesel 380 hk/1800 rpm

Operatör: Rederiaktiebolaget Bojorten

Hemsida: www.bojorten.se

Freja af Fryken

Karl Axel Hjerdt.

SEDAN 1997 HAR FRYKENSJÖARNA åter en ångbåt i trafik. När de stora ångarna Gösta Berling och Selma Lagerlöf tagits ur trafik och skrotats var ångbåtsepoken slut – trodde man. Sjösystemet kom senare att avlysas för trafik med större fartyg och flottning som ansågs vara avslutade kapitel i Frykens sjöfartshistoria.

KARLSTADS DYKARKLUBB gjorde 1976 något, det många tidigare försökt men misslyckats med, man återfann ångfartyget Freja som förlist vid Bössviken i Mellan-Fryken 1896. Elva personer miste livet när Freja gick under. I generationer har olyckans förlopp, olycksorsaken, den märkvärdiga spritlasten och det gåtfullt försvunna vraket varit ett samtalsämne i stugorna längs Frykens stränder. Freja återfanns på 52 meters djup med hjälp av modern sökutrustning ett stycke från den plats som ögonvittnen pekat ut.

BÄRGNINGSIDÉER PRÖVADES men kom inte till stånd förän några entusiaster i Kils Arkeologiska Sällskap bestämde sig för att organisera en bärgningsoperation på Freja. Männerna som tog på sig uppgiften var Lennart Andersson-Östervald och Tony Steen. 1993 bildades *Ångbåtsföreningen Freja* för att genomföra bärgning, restaurering och återupptagen Frykentrafik. Efter dykningar och förberedelser under 1993 genomfördes under sommaren 1994 bärgningen och den fick publicitet utan motstycke. Man marknadsförde den mycket komplicerade operationen som ”århundradets händelse i Fryksdalen”. På klockslaget 98 år efter olyckan blir fartyget åter synligt den 23 juli 1994 och TV, radio och 20 000 åskådare återser legendernas och mystikens Freja. Flera tusen föremål på fartyget togs om hand och konserverades för framtida utställningar och en restaurering igångsattes i Sunne. Planen var att Freja skulle sjösättas och återupptas sin år 1896 avbrutna resa från Fryksta 100 år senare.

ÖDET VILLE ANNORLUNDA. Den 2 juli, tre veckor innan sjösättning, brinner fartyget på Sunnevarvet och allt tycks vara förgäves. Människorna bakom operationen ger ändå inte upp. Med hjälp av ett massivt stöd från myndigheter, försäkringsbolag, sponsorer och medlemmar i ångbåtsföreningen beslutades att återställa det svårt skadade fartyget med ny planerad sjösättning 23 juli 1997.

ETT ÅR FÖRSENAT sker så sjösättningen i Fryksta under stor uppmärksamhet. Många tårfyllda ögon får åter se ett vackert, klassiskt, tystgående ångfartyg klyva Frykens vågor. Freja

Freja af Fryken passerar Sunnesundet.
Foto: Kjell Sundström.

gör snart sin 15:e säsong efter återuppståndelsen i Bössviken och åtföljande renovering och gör med helt ideella krafter charter- och turistikryssningar, i huvudsak utgående från Fryksta hamn. Under fjorton år har Freja gjort ca 2 000 turer Fryksta–Sunne–Torsby med turist- och charterpassagerare.

VARFÖR ÄR DET SÅ märkvärdigt med Freja? Fartyget byggdes 1867–1868 på Motala Werkstad som en av tre propellerångare för nystartade Ångfartygsbolaget Kalmar Sund. Hon fick namnet **Kalmarsund III**. År 1888, efter 20 års Östersjötrafik, såldes fartyget och systerfartyget **Kalmarsund I** till Värmland och Fryken. Fartygen fick då de nya namnen **Freja** och **Victoria**. De 75 km långa Frykensisjöarna var fram till 1915 Värmlands viktigaste ”huvudled” för person- och godstransport och den samlade frykenflottan var betydande.

FRÅN FRYKENS OCH FRÅN SVERIGES en gång stora ångbåtsflottor är nu Freja en unik överlevare som fartygstyp och Frejas ångmaskin är originalmaskinen från 1867 av Otto E. Carlsunds konstruktion. Freja är alltså från samma årtionde som John Ericssons berömda **Monitor** som framgångsrikt ”besegrade” **Merrimac** i sjöslaget vid Hampton Roads. Freja är märkligt nog också det fartyg som en julimorgon 1890 anförtröddes att från Björkefors herrgård transportera lärarinnan Selma Lagerlöf, med sällskap, medförande originalmanuskriptet till *Gösta Berlings Saga*. Händelsen beskrivs av författarinnan i den självbiografiska *En saga om en saga*, och också i ett brev till modern Louise när hon mottagit vinnarbekedet i *IDUNS* novelltävling och fick mod att beträda författarbanan. 🐦

Skjulbacksgrünning

Urban Andersson.

Han hade e gammel bågsåg vill ja löva kanhänne!
Varenda tann höll han knivskarp på henne!
Olga hette ho. Dä hade allti vûre så
att sene reskap... di la han flecknamn på.
Fast sågbocken hette att Manfred, han.
Dä blir litte för kopet mä flecknamn iblann.

Men Olga va skarp ho. Ja, dä såg han te!
Om dä allre minste fel på e tann nôn gang ble,
da kom fila fram å glasöga se gött han künne se.
Bättre omsett garnityr än Olgas, dä fanns dä knappt.
Han va händi te å file! Dä ble vasst å dä geck rappt!
Han va en ordningskär... Viktor... han ga inte tappt

På skjulbacken mest dagen i äne gärne stog han
å tankfullt da å da bortätter hakpösen tog han.
Å Olga gönnom åtskellige vöslaner drog han
å kastvösöxa, Hanna, gönnom kûbbane slog han.
Kraftane sene sparde han i all vessa inte på
men iblann kom dä nôn glömgösse... da geck dä bare inte å stå.

Da va dä bare te å sätt sä på hoggkabben ett tag.
Mä en del tänker en bättre om en får tänke litte i lag.
Men iblann ble han förunnra: En del di tänker ittnôslag.
Han tänkte: Dä måtte bli tôrmet utta en tanke en hel dag.
Ett fenomen mä vökaping han brukte å grünne möe på
va att han feck en kûbb hörenda kap men seste kape feck han två.

Olförklaringer:

Vö = ved

Kopet = tokigt

Hakpösen har inget med dubbelhaka att göra men vanan att ta ett tag åt struphuvudet till är inte ovanlig i samband med funderande. T. o. m. kan resultatet av mycken eftertänksamhet bli en "hakpöse".

Glömgösse = En besökare som kommer och ställer sig och tittar när andra arbetar. Om man har låg simultankapacitet är detta extra besvärligt.

Tôrmet = långtråkigt

Bygdespelet

AMERIKA BREVET 2011

Källtegen, Blomskog 2 och 3 juli

LÖRDAG 2 JULI

14.00 Öppnande, start hantverk och försäljning

16.00 Årets Värmlänning inviger

17.00–19.30 Bygdespelet Amerikabrevet

SÖNDAG 3 JULI

11.00 Familjegudstjänst på gårdstunet

12.00 Start, hantverk och försäljning

14.00–16.30 Bygdespelet Amerikabrevet

Båda dagarna servering av tidsenlig mat och kaffeservering

Välkomna hälsar Blomskogs hembygdsförening

www.blomskog.org/Bygdespelet

För info ring turistbyrån i Årjäng 0573-141 36

Westra Wermlands
Sparbank

Järnets väg

Bengt Stjernlöf.

ORSAKEN TILL att östra Värmland blev befolkat var att rika fyndigheter av järnmalm upptäcktes vid Persberg och Nordmark. Hyttor och bruk anlades vid forsar och fall från gränsen mot Dalarna ned till Vänern. Kristinehamn blev stad för att sköta järntransporterna över Vänern. Filipstad anlades enbart för att förse bergsmännen med material och förnödenheter och stod länge under Bergskollegiets styre.

EN FÖRUTSÄTTNING för verksamheten var att transporter fungerade. Man var här utsatt för naturens nycker, en barvinter eller en torrsommar medförde stora problem. Järnet var ofta sålt mot förskottsbetalning så försenade eller uteblivna leveranser medförde ekonomiska svårigheter och risk för konkurs.

SJÖSYSTEMET I ÖSTRA VÄRMLAND avvattnas österut. Den naturligaste och kortaste vägen till Vänern var därför att frakta landvägen över den 10 km långa bergsryggen mellan Sjöändan och Kristinehamn. Redan på 1500-talet klöv-jades här järnet på hästryggen. Under 1600-talet ersattes ridstigarna av en landsväg. Åren 1849–1850 byggdes en av Sveriges första järnvägar mellan Sjöändan och Kristinehamn där vagnarna först drogs med hästar och senare med ånglok.

FÖR VARJE TON utsmitt järn behövdes två ton malm och 100 m³ ved i form av träkol. Så länge tillverkningen begränsades av privilegier fungerade verksamheten någorlunda med slädtransporter på vintern och rodd med pråmar på sommaren. När handelsfrihet infördes i mitten av 1840-talet var det transporter som blev begränsande för produktionsökningarna. Det fanns helt enkelt inte tillräckligt med hästar och körkarlar. Därför förbands bruk hyttor och lastageplatser med ett system av slussar, kanaler och hästjärnvägar. Godsmängderna kunde nu öka snabbt. 1846 anlände 6 500 ton till Sjöändan. Fördelat på kärror eller slädar som lastade omkring 500 kg blir det 13 000 vändor. Transporterna fyrdubblades till 28 000 ton år 1855 och var år 1865 uppe i 47 000 ton.

UNDER 1870-TALET ökade produktionen ytterligare genom införandet av martin- och bessemermetoderna. Trots att många av de mindre bruken lades ned räckte inte transportapparaten till. De nya järnverken behövde dessutom frakta material under hela året. 1873–1875 byggdes därför Östra Värmlands Järnväg som förband Persberg och Filipstad med Kristinehamn.

MYCKET LITET AV JÄRNEPOKEN är bevarat. Värmlands hembygdsförbund har därför tagit initiativ till bildandet av föreningen Järnets väg i Värmlands bergslag som skall rädda, återskapa och synliggöra industriarvet i östra Värmland. I föreningen finns kommuner, föreningar och institutioner

på länsnivå. Några av projekten är att rekonstruera en pråm, byggd efter uppmätningar av sjunkna pråmvrak samt att återskapa Sjöändan lastageplats med järnväg, lastkajer och pirar. Vattenhjul och stånggångar håller på att restaureras. Förhoppningen är att om något år skall besöksobjekten skall vara givna turistmål. 🐾

Långban, nya schaktets lave.

dessas var de två största gruvorna i Filipstads Bergslag gruvorna i Långban och Persberg. Idag bryts endast kalksten i Filipstads Bergslag. Detta sker vid Gåsgruvan mellan Filipstad och Persberg. Där vittnar ett mäktigt dagbrott om den stora brytning som skett här genom åren.

Värmlands största gruvor

Text och foto: Jan Kruse, Nordmarks hembygdsförening och Gruvmuseum.

DET FINNS ETT STORT ANTAL gruvor i Värmland, och de största ligger i de östra delarna, nämligen i det som kallas Filipstads Bergslag (ungefär nuvarande Filipstads kommuns gränser). Dessa järnmalmgruvor betydde oerhört mycket för Värmlands industriella utveckling och var en förutsättning för i princip alla gamla hyttor och järnbruk i länet. Gruvorna blev också upprinnelsen till det mäktiga Uddeholmsbolaget, som under långa tider var Värmlands största företag. Så tidigt som 1413 vet man att det bedrevs gruvsdrift i Filipstads Bergslag. Då utfärdade nämligen kung Erik XIII av Pommern privilegier för ”Järnberget i Värmland”, och det var utan tveivel gruvorna vid Persberg och/eller Nordmark som menades. År 1540 fanns också 16 stycken järnhyttor kring Filipstad, vilket får tas som bevis för att bergsbruket redan vid den här tiden var ganska omfattande. År 1611 grundades också staden Filipstad, vilket inte hade varit möjligt utan bergsbruket i trakten. Staden fyller i år 400 år! Den sista järnmalmgruvan i trakten lades ned så sent som 1980, trots

att det fanns malm kvar för flera års brytning. Det var dock ingen isolerad företeelse. I början på 1960-talet fanns ungefär 50 järnmalmgruvor i drift i Bergslagen, 20 år senare kunde man räkna dem på ena handens fingrar och 1992 lades den sista gruvan, Dannemora i Uppland, ner.

Flera hundra järngruvor har funnits i östra Värmland genom åren. De flesta av dessa var dock ganska små och redan i början av 1900-talet så koncentrerades driften till fem större gruvfält. I slutet av 1960-talet upptogs även en helt ny gruva, Värmlandsbergsgruvan i Nordmark. Vid alla gruvor bröts järnmalm, men i Långban bröt man också stora mängder dolomit och manganmalm, varav den senare var gruvans värdefullaste produkt. Nedan följer en kort sammanställning med några fakta kring de största gruvorna.

I Nordmark ungefär 15 km norr om Filipstad fanns fyra större gruvor, nämligen Nordmarksberg, Taberg, Finnmossen och Värmlandsbergsgruvan. Malmen fraktades under 1900-talet främst till hyttan vid Hagfors Järnverk. Utöver

Nordmarksberg

Gruvan upptogs redan på medeltiden och var i drift fram till 1962. Består på marken av flera olika gruvöppningar. Den är 370 meter djup och sitter på detta djup ihop med Tabergs gruvor genom en ca 800 meter lång ort. År 1916 sysselsattes 41 stycken arbetare vid Nordmarksberg (9 st 1962). Vattentillrinningen uppgick 1929 till ca 300 liter per minut. De sista tio åren bröts ungefär 20 000 ton malm/år. Sammanlagd bröts fram till 1962 ca 1,8 miljoner ton malm. Gruvan ägdes av Uddeholmsbolaget.

Taberg

Gruvan var i drift 1702–1962. Den är 520 meter djup och därmed Värmlands djupaste. 1916 sysselsattes 54 arbetare vid gruvan (85 st 1954). Vattentillrinningen uppskattades 1929 till ca 60 liter/min. De sista tio åren bröts ungefär 50 000 ton malm/år. Sammanlagda kvantiteten uppgick till ca 2,2 miljoner ton. Gruvan ägdes av Uddeholmsbolaget. Viss export till Polen förekom på 1950-talet.

Nordmarksberg, Gubbortslaven.

Finnmossen

Gruvan var i drift 1713–1773. Djupet uppgår till 400 meter. Vattentillrinningen 1929 var 50–100 liter/min. 1971 sysselsattes ca 25 arbetare. De sista tio åren bröts ungefär 70 000 ton malm/år. Totala kvantiteten uppgick till 2,5 miljoner ton.

Värmlandsberg

Ställbergsbolaget, ett gruvbolag med säte i Ludvika, påträffade denna malmfyndighet genom flygprospektering i slutet av 1950-talet. Efter lovan- de diamantborrningar vidtog schakt- sänkning i mitten på 1960-talet ned till 400 meters djup, och 1969 togs gruvan i reguljär drift. Gruvan nedla- des 1980 som den sista järnmalmgru- van i Värmland. Vattentillrinningen ca 100 liter/min. Antalet arbetare 1975 uppgick till 37 st. I snitt bröts ca 100 000 ton malm/år, samman- lagt ca 1 miljon ton. Malmen gick till Hagfors, Guldsmedshyttan och Spännarhyttan (Norberg).

Persbergs odalfält

Gruvan ligger ca 6 km nordöst om Filipstad och ett flertal gruvöppningar finns. Den upptogs redan på medel- tiden men lades ned 1977. Gruvan är 400 meter djup. Vattentillrinningen uppgick i genomsnitt till ca 500 liter/ minut ca 270 000 ton/år! År 1913 sys- selsattes 170 arbetare vid gruvan (ca

120 st 1955). De sista tio åren bröts i snitt ca 140 000 ton/år, samman- lagt ca 8 miljoner ton. Malmen gick under 1900-talet främst till Hagfors, Nykroppa, Sikfors hytta och Hällefors bruk (Västmanland). Åren omkring 1950 förekom även en del export över Kristinehamn och Vänern till bl. a. Tyskland. Uddeholmsbolaget hade ak- tiemajoriteten i gruvorna under större delen av 1900-talet.

Långbans gruva

Gruvan ligger ca 18 km norr om Filipstad. Troligen upptagen på 1500-talet, men reguljär drift från år 1711. Järn- och manganmalmen tog slut på 1950-talet. Nedlagd 1972, på slutet bröts endast dolomit (magnesiumhaltig kalksten). Gruvan är 369 meter djup. Vattentillrinningen uppgick i mitten på 1960-talet till 400 liter/minut. 1918 sysselsattes 74 arbetare vid gruvan (46 st 1961). På 1960-talet bröts ungefär 35 000 ton dolomit/år. Sammanlagd brytning cirka 2,3 miljoner ton, varav ungefär 0,9 miljoner ton järnmalm, 0,5 miljoner ton manganmalm och 0,9 miljoner ton dolomit. Malmen gick under 1900-talet främst till Hagfors, Nykroppa och Sikfors. Gruvan ägdes fram till 1927 av Lesjöfors AB, aktiemajoriteten övertogs då av Uddeholmsbolaget. ☺

KURIOSA

Nordmarksberg

1726 påträffades gediget silver på 30 meters djup. Efter Långbans gruvor så är Nordmarksberg troligen Sveriges mineralrikaste gruva. Ett stort antal gruvbyggnader, lavar (byggnad över gruvschakt), herrgård (privatägd) och spelhus med gruvspel samt en ståt- lig magasinbyggnad finns bevarade (klassat som riksintresse). Fin utsikt! I närheten ligger också Nordmarks hem- bygdsgård med ett stort gruvmuseum som är öppet på sommaren.

Taberg

Huvudschaktet vid gruvan är inbyggt med en rund, 90 meter hög slaggstens- mur. Fredrik August Dahlgren, som skrev folkklustspelet *Wermälänningarne*, är född här. De flesta gruvbyggnaderna är rivna.

Finnmossen

Här inträffade år 1856 en av Sveriges största gruvolyckor. Man fick då genom- slag med en gammal vattenfylld gruva, och 10 personer drunknade i gruvgång- arna. Gruvlaven över schaktet och det som var verkstad på slutet finns kvar.

Värmlandsberg

Är den senaste upptagna järngruvan i Bergslagen, även om Dannemora är på gång att återupptas. Alla byggnader av intresse är rivna.

Persbergs odalfält

Sveriges i ordningen andra ångmaskin användes här i slutet av 1760-talet och besöktes då av Prins Gustav (sederme- ra kung Gustav III). I Persberg testades också maskinborrning för första gången i Sverige (1863). Värmlands största gruva. Gruvlave, 2 laboratorium, maga- sin och disponentgård finns kvar.

Långbans gruva

Världsberömd för sina mineraler, en av världens mineralrikaste platser. Tillhör Värmlands Museums utgårdar. Vissa av byggnaderna är öppna på sommaren. Uppfinnaren John Ericsson är född vid disponentgården, som finns kvar.

RESVÄGAR

Resa 1 Värmlands Bergslag

Resa 2 Fryksdalen och Klarälvdalen

Resa 3 Västra Värmland

*Gi mej en jordglob
men helst en mä bare Värmland på
Elis i Tasere*