
Rapport Länsmuseet Gävleborg 2010:03

MEDELTID I HÄLSINGLAND

Två seminariedagar i Nordanstigs kommun

Hälsingland
2010

Inga Blennå och Katarina Eriksson

Länsmuseet Gävleborgs rapportserie

Rapportserien innefattar rapporter inom länsmuseets
verksamhetsområden arkeologi, bebyggelsehistoria,
byggnadsvård, kulturmiljövård, etnologi, konst- och
kulturhistoria.

Du kan själv ladda hem rapporter i PDF format
från museets hemsida eller beställa kostnadfritt i PDF format
inger.eriksson@xlm.se eller 026-65 56 42.

Rapporter (tryckt), böcker och mycket annat
kan Du köpa/beställa i länsmuseets butik
butiken@xlm.se eller 026-65 56 35.

Länsmuseet Gävleborg
Södra Strandgatan 20. Box 746, 801 28 Gävle
Tel 026-65 56 00
www.lansmuseetgavleborg.se

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 1

Rapport 2010:03
Inga Blennå och Katarina Eriksson

MEDELTID I HÄLSINGLAND

Två seminariedagar i Nordanstigs kommun

Hälsingland
2010

LÄNSMUSEET GÄVLEBORG2

Utgivning och distribution:
Länsmuseet Gävleborg
Box 746, 801 28 Gävle
Telefon 026-65 56 00
www.lansmuseetgavleborg.se

© Länsmuseet Gävleborg 2010

Omslagsbild: Den medeltida kyrkoruinen i Hassela. Foto: Inga Blennå

Allmänt kartmaterial från Lantmäteriverket. Medgivande 96.0419

ISSN 0281-3181

Print: Länsmuseet Gävleborg

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 3

INNEHÅLL
Inledning ... 5
Det medeltida Hälsingland .. 5
 Brev och dokument från det medeltida Hälsingland 5
 Den medeltida organisationen och bebyggelsen ... 6
 Medeltiden och fornlämningarna .. 7
 Arkeologisk forskning om Hälsinglands medeltid .. 9
Föreläsningarna i Hassela ... 11
 Kaj Janzon: Kungamakten och Ovanskogs 1100–1400 11
 Leif Grundberg: Medeltidsforskning i mellersta Norrland.
 Några exempel från Ångermanland och Medelpad 11
 Stig Welinder: Den medeltida krisen i utmarksperspektiv 12
 Anna Lindgren och Daniel Olsson: Medeltida timmerbyggnader
 – vad berättar det byggda källmaterialet från medeltiden? 13
 Daniel Åkerman: De medeltida trähusens bearbetning, ytbehandling och
 konstruktionsdetaljer .. 19
 Gert Magnusson: Järn, försörjning, handel och maktstrukturer i det
 medeltida Hälsingland .. 20
 Sigvard Bodin: Legenden om S:t Staffan .. 21
 Lars Nylander: Vad berättar kyrkorna om medeltiden? Kalkmåleri,
 skulptur och legend i Haaken Gullesons land .. 29
Föreläsningarna i Gnarp .. 33
 Mats Mogren: Industriområdet på Faxeholm
 Gert Magnusson: Kolonisationsförloppet i västra Hälsingland.
 När blev människorna bofasta? Att tolka ett historiskt förlopp
 utifrån olika källmaterial .. 35
 Anna-Karin Martinsson: Ilsbopällen – en rekonstruerad medeltida textil 36
 Inga Blennå och Gunvor Gustafson: Historiska kartor och spår efter tidig
 bebyggelse
 Anna Lagerstedt: Den medeltida gården i Hälsingland
 – med exempel från undersökningen av gården Björka 40
 Stig Welinder: Medeltida fäbodar – ett problematiskt ämne 43
 Ingela Broström: Nya dateringar av Högs kyrka ... 45
 Mats Mogren: Kunskapen om Hälsinglands medeltid år 2030.
 Forskningsområden som bör prioriteras... 46
Sammanfattning .. 48
Litteraturförteckning ... 49

LÄNSMUSEET GÄVLEBORG4

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 5

INLEDNING
Länsmuseet Gävleborg har arrangerat två seminarier i Nordanstigs kommun om
Hälsinglands medeltid. Det ena seminariet hölls i Hassela den 15 april år 2008 i
samarbete med Föreningen S:t Staffan. Åtta föreläsare talade om olika aspekter
på medeltiden i Hälsingland och cirka 110 personer deltog. Den andra semina-
riedagen anordnades i Gnarp den 16 mars år 2010 i samarbete med projektet
Hälsinglands Medeltid. Sammanlagt deltog cirka 80 personer och åtta föreläsare.
Moderator under de båda seminariedagarna var docent Gert Magnuson från
Riksantikvarieämbetets kunskapsavdelning.

Föreningen S:t Staffan, som har sin bas i Hassela, ville med seminariedagen att
Hälsinglands medeltid skulle lyftas fram. Föreningen bildade därmed startskot-
tet för Projektet Hälsinglands Medeltid, som är tvåårigt och har pågått under
2009 och 2010 med Nordanstigs kommun som projektägare. Länsmuseets roll i
projektet har varit att både sprida och ta fram information och kunskap om med-
eltiden. Under projekttiden har länsmuseet medverkat genom att utföra ett antal
uppdrag, bland annat har en serie föreläsningar och seminariedagen anordnats
samt en förundersökning över historiskt kartmaterial (Blennå och Gustafson
2010) samt en arkeologisk delundersökning av en bebyggelselämning (Blennå
och Eriksson 2010).

Den här rapporten är en sammanställning över vad som avhandlades under de
båda seminariedagarna. Rapportens första del skissar upp en allmän bild av
medeltiden i Hälsingland. Den andra delen består av redogörelser av föreläs-
ningarna som ägde rum under de två dagarna. Några av föreläsarna har lämnat
sitt föredrag i manusform och de har i sin helhet tagits in i rapporten. Andra
redovisningar av föredragens innehåll har baserats på anteckningar och är därför
mera kortfattade. Föreläsarna svarar helt och hållet för innehållet i föredragen
och för eventuella frågor hänvisas till föredragshållarna själva.

DET MEDELTIDA HÄLSINGLAND
Brev och dokument från det medeltida Hälsingland
Det första kända brevet är skrivet av Peter, ärkebiskop i Uppsala 1188–1197.
Det är ett gåvobrev där han skänker 100 alnar väv de år han håller visitation
hos de nyligen omvända hälsingarna. 1200-talets dokument visar att kungen,
jarlen, ärkebiskop och riksmarsk ständigt måste skriva brev till hälsingarna och
be dem fullgöra sina skatt- och tiondeplikter. Det är m.a.o. inte helt lätt för den
tidiga statsmakten att ta kontroll över Hälsingland. Hälsingarna förefaller att
en lång tid ha ignorerat alla tillsägelser. Landskapet är också ibland en bricka i
spelet mellan olika maktintressenter, t.ex. i striden mellan Birger Jarls söner om
kungakronan.

1300-talet präglas av omvälvningar. Kyrkan och dess administration framträ-
der tydligt i breven. 1313 utfärdas en stadga för hela Uppsala stift att den som
inte betalt tionde före midfastosöndagen skall avstängas från nattvarden och i
händelse av dödsfall nekas en prästerlig begravning. Uppenbarligen har mak-
ten fortfarande under första hälften av 1300-talet problem med att få in tionde
från hälsingarna. Man lägger stor energi på att försöka driva in olika skatter. År

LÄNSMUSEET GÄVLEBORG6

1317 slås konungens uppbördsman ihjäl av hälsingarna när han reser runt och
krävde in skatten. Hälsingarna tog då också tillbaka allt han dittills drivit in. En
Johan Ingemarsson blir ny fogde över Hälsingland. Mats Mogren har en utmärkt
sammanställning av historiska dokument som rör Hälsingland i sin avhandling
Faxeholm i maktens landskap varifrån dessa uppgifter är hämtade (2000:109-
151).

������������	�
����
�
������	
������
�����������
��	����������������
��������
������������������������	��
�������
�Socknen på Ödmården (Liedgren 1944).

�������!���������
������"���
����������#���������
�������$��
��������	���
��-
ten betraktar Hälsingland som en del av det svenska riket, eftersom Magnus
Eriksson då i ett dokument omnämner det ”terre nostre Helsingie”. Man kan
under detta århundrade se att makten rent teoretiskt hanterar landområdet som de
behagar, t.ex. pantsätter kung Magnus Hälsingland och andra delar av riket för
������������
����%�����
������	�������������������&���&���������'�����������������
lokal elit som utmanar kyrkans representanter genom att vägra betala tionde. Ett
���*�&������+��*
��������������������&�����&;�������"���
������'�����$����
���
i Forsa prostadöme och troligen i Bollnäs, samt två lagmän, för båda prostadö-
mena och en styrman som troligen ansvarat för ledungsväsendet.

Det sammanlagda intrycket av innehållet i dokumenten är att både den kung-
�
������������$���
���
������������
���	��������������
��&;������&���	���
���
hälsingarnas ovilja att betala skatt. Fortfarande under 1500-talet klagar Gustav
Vasa över att hillebardssmederna i Hälsingland inte skötte sina åligganden utan
struntade i att smida de hillebarder han behövde (Lundell 1995:23). Etableringen
av borgen Faxeholm under slutet av 1300-talet var en del av strategin att ta
kontroll över landskapet. Den som vill läsa mer om detta rekommenderas att läsa
Mats Mogrens avhandling.

Den medeltida organisationen och bebyggelsen
Det anses ofta, att det medeltida norra Hälsingland kom att växa fram ur be-
byggelsen vid kusterna (jfr Berg 1996). Detta framväxande hade sin grund i en
kraftig bebyggelseexpansion under sen vikingatid och tidig medeltid. Tidigare

Bild 1. Det medeltida stenhuset i Forsa. Foto: Daniel Olsson.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 7

bebyggda områden återkoloniserades, och nya områden erövrades (Liedgren
1992:219). I ett lokalt perspektiv ser vi också att bebyggelsen expanderar även
inom socknen till mer utpräglade utanvidslägen med en annan typ av jordbruks-
mark. Utmarken bebyggs i större utsträckning. Typiska ortnamn förknippade
med denna expansion är exempelvis Böle och Änga. Det första förknippas med
ensambebyggelser i utmarken, och det andra innebär en bebyggelse som uppstått
vid en utmarksäng (Brink 1984:80 f, 92ff).

Under järnåldern bestod Hälsingland av folklanden Alir, Sunded och Nordanstig.
=������������
�
������������������*����*���
��
��
�
��
�����
�'��������������
i Hälsingelagen'�*
��������
����������
�����������������
��������&;��Stor-
Hälsingland, det vill säga i stort sett hela Norrland (Brink 1984:26). Landskapet
var av allt att döma indelat i tre områden; tredingar. Tredingarna var i sin tur
indelade i skeppslag, men skeppslagens storlek och administrativa funktion är
okänd (Brink 1984:26). Det har förmodats att de från början haft samband med
ledungsväsendet. Skeppslaget skulle då vara en enhet, som skulle rusta och
��
�������

��������������	���������C"�&���;
��QXQY�<&'��Q+�YXZ�[�����������
tyvärr inte många belägg för ett ledungsväsende längs hälsingekusten.

Hälsingland har antagits ha tre kungsgårdar under medeltiden. Var och en av
dessa skall ha legat centralt i varje folkland, i Norrala, i Hög och i Jättendal
(Brink 1984:17). Den rumsliga kopplingen mellan politiska/administrativa cen-
trum under järnålder och medeltidens kungsgårdar är något som ofta påpekats
och diskuterats. Kungsgårdarna utgjorde centralpunkter för kronans skatteupp-
börd. Systemet med husabyar och kungsgårdar antas inte ha tillkommit tidigare
än under 1100-talet. De tre gårdarna hade alla namnet Hög, och det är lätt att
urskilja en koppling till de stora gravhögarna i respektive socken (Mogren
1994:79 f).

Under vikingatid och tidig medeltid påbörjas en förändring i bebyggelsestruk-
turen med en befolknings- och odlingsökning. Förändringen medför att man på
\������������&;��&������;*�����&������	��������*���������	����
������������
������
samlad bebyggelse i bykärnor på en avgränsad bytomt (Blennå och Gustafson
2010:5). Religionsskiftet har underlättat övergivandet av de familjebundna gård-
gravfälten invid järnåldersgårdarna när man enligt kristen sed började begrava
på en gemensam kyrkogård.

Enligt professor Stefan Brink kan övergången till en ny tro i Hälsingland ha
skett under perioden 1050–1150, där tyngdpunkten i konverteringen låg under
1100-talets första hälft. Sockenbildningen skedde relativt snabbt därefter, huvud-
sakligen under 1200-talet (Brink 1990).

Medeltiden och fornlämningarna
]���������������������\���������&$�
����������*�
�����
������
*
�������
������-
�����������^����
�������"������������\��������������������
���
�����
�����
-
ningar eller skriftliga belägg. Platserna är oftast knutna till utmarken och dess
användning. Ett fåtal övergivna bytomter i de uppodlade områdena är kända,
exempelvis Björka i Hälsingtuna, Skensta i Norrala och Berge i Trönö (Ekman
1996:9, Mogren 1995b:40). Av dessa har endast Björka grävts ut. Orsaken till
\$���
��������*��$��
��������������*��
������
���*
������

�����
��������$�����
lerjordarna i och med att jordbrukstekniken utvecklades. Agrarkrisen och diger-
döden är emellertid också fullt möjliga orsaker till övergivandena.

����������
������
��
����;*���
*���
�����
������$�������
�"���
�������
���

��
utsträckning som i exempelvis Jämtland. Detta kan antas bero på att hälsingarna
haft en förhållandevis bred försörjningsbas med bodlandsgårdar, fäbodar och
olika typer av skogsnäringar, samt att man utnyttjat utmarken maximalt och
\�_
������`��������������&�����;�%����*�����!������*
������������'�%�����������-

LÄNSMUSEET GÄVLEBORG8

del var huvudnäringar i Hälsingland. Ett brev av kung Kristoffer (samma brev
som gav Gävle stadsprivilegier) år 1446 gav hälsingarna rätt att fritt handla med
spannmål, salt, lärft, vadmal samt järn och kopparvaror. Även 1500-talets läng-
����*
��������������������

Y����������;����'�����'�%���'���
������*����
�&��
�
av kopparsmide, vapensmide och kanske textiltillverkning förekommer rikligt i
exporten (Lundell 1998).

Vissa bebyggelser förefaller utan tvekan vara medeltida: det som enligt den
lokala traditionen är lämningarna efter Haaken Gullesons gård i Enånger (RAÄ
23) uppvisar ålderdomliga strukturer i bebyggelse och odlingsspår. Från RAÄ 97
i Forsa, ett område med större husgrunder på ett impediment ovanför Rolfstaån

�=����'����������&$����*����
�����
����$������`��
��������
&��
���	���
&����
ger belägg för ”bodar” (fäbodar) under medeltid. Även uppgifter om ödegårdar,
ex. Storön i Storsjön, Harmånger (Liedgren 1992:30), och Smedsbo i Delsbo
(Brink 1984:27), förekommer. Ödmården, det vidsträckta skogsområdet i södra
Hälsingland, innehåller enligt skriftliga uppgifter en hel del lämningar med anor
från medeltiden: vägar (ex. Kurirvägen), ensambebyggelser, fäbodar och områ-
den med äldre odlingar (Mansson 1994 och 1995, Mogren 1995b, 2000).

Faxeholm är en vitalianerborg som ligger inom den nuvarande Söderhamns stad.
Den uppfördes år 1395 eller 1396. Vitalianerna var ett slags sjörövare med med-
lemmar från delar av adeln. De hade en handfull fästen kring Östersjön. Borgen
����	�����;�����*�q����q������
�\�����
�������
��
���
���&;��������*����-
lingsarbete (2000).

Användningen av utmarken under medeltiden är fortfarande till stora delar
okänd. Man får dock räkna med en omfattande användning, och det är möjligt
att utmarken utgjorde en viktigare del av ekonomin än vad som tidigare antagits.
Kanske bör man se jordbruket som ett komplement till utmarksbruket, i stäl-
let för det motsatta? Hösten 2007 delundersökte länsmuseet i samarbete med
������$��������*��&�������
�{%	��������

	����������&��
�
�����
��������
�����
(Eriksson och Sundberg 2008). Utmarken är ett angeläget område att beforska
eftersom den innehåller nyckeln till hälsingarnas breda försörjning under medel-
tiden.

Bild 2. Ett område med medeltida röjningsrösen på Lambovallen, Ljusdals
socken. Foto: Katarina Eriksson.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 9

Ett intressant hälsingskt medeltida fynd är ett sigill, upphittat i Flästa, Arbrå.
Det skall ha använts av en präst och är daterad till 1400-tal, sannolikt före 1490
(ATA dnr 2098/25).

Arkeologisk forskning om Hälsinglands medeltid
En känd medeltida lokal är RAÄ 97 i Forsa socken, Hälsingland, undersöktes
av Erik Flodérus 1941. Husgrunderna på platsen mäter 30 × 8 samt 15 × 5–6

������������
�������*��*���
����

���
�����������������
��;����
��
��������
�
vid undersökningen visade sig innehålla jord, skörbränd sten samt bränd lera.
Det var enligt uppgift tydligt att det rörde sig om härdar. Ett huskomplex som
upptog större delen av impedimentets lägre platå frilades. En medeltida nyckel
påträffades också på platsen. Fynden förvaras enligt uppgift i Fors folkhögskola.
Lämningarna ligger på Prästbordets mark (Länsmuseets arkiv F2:8, avskrift).

����;�������������Y��|��&����
��	�����;������QZ�}�QZ~��*�&��������*
��
�
�����
*���
�����=$�����
������&&�����*���
$��'��������'���
*��'��������'�
�
���������'��������
�
����
&����&$������������������
�����������*����������
(pilgrimer) från Mellansverige som använt platsen. Fiskeläget hade använts
under 1200–1300-talet. Husgrunderna utgjordes av syllstensgrunder i natursten.
Man hade till stor del utnyttjat jordfasta stenar. Det bedömdes som sannolikt att
byggnaderna varit timrade. Byggnaderna var anlagda på terrasser. Stockar med
hak för knuttimring påträffades i myren (Lundström 1981). Drakön har också
diskuterats av Mats Mogren i hans avhandling (2000).

Mats Mogrens avhandling Faxeholm i maktens landskap behandlar olika makt-
strukturer i Hälsingland under medeltiden. Mogren ser närmare på statsmaktens
inslag i mer centrala och perifera miljöer, och den process som inlemmade
Hälsingland i det svenska riket. Han använder sig av skriftliga källor samt arkeo-
logiska undersökningar utförda bl.a. i Ängersjö och på Faxeholmen i nuvarande
Söderhamn. Mogren betonar det stora ekonomiska intresse som den snabbt väx-
ande centralmakten måste ha hyst för Hälsingland (2000).

=�_����
�*�������&��
�����������
�����
���*������*���������&�������`���������
antal vapen och rustningsfynd har påträffats på krönet där borgen varit anlagd.
q����
�������*�������\������
$���C�*�����'�����������'������������������[��
�*&����������������*
���*�����&�����;�'�&��������*
����
���������������������`��
mindre mängd keramik påträffades. Byggnader som funnits här är ex. en smedja,
spannmålsmagasin och en större köksbyggnad. Mats Mogren menar att det

;%�
����&;����

��������	��
��
������
������������\
�����������
�
��������&-
fades. Syllstensrader kan tyda på att timringstekniken använts här. Det är osäkert
när borgen övergavs, men de yngsta fynden i materialet ligger i år 1528 (Mogren
2000:261, 273f).

Den undersökta boplatsen vid Björka i Hälsingtuna av UV Mitt innehöll en
del medeltida huslämningar. De medeltida husen var troligen timrade och var
anlagda på syllstensgrunder. En del av husen hade spisrösen längs långsidorna.
Dräneringsrännor var anlagda runt grunderna. Husen hade ovanligt tilltagna
mått, i samma dimensioner som dagens stora hälsingegårdar. Det förekom m.a.o.
���
����	��
���\�����	
'��;����
���������$����������*�	����
����X��
2 (Ekman
�QQ+[���
��������*����
����������������\����
�����
������������$��������
������'�
men timringskonstens ursprung är till stora delar okänd. Det vore mycket gi-
vande att se närmare på Björkaboplatsens spektrum av husgrundstyper från äldre
järnålder ända fram till medeltid.

Jan Lundell har visat att de hälsingska böndernas bostadshus redan under med-
eltiden var stora timrade byggnader, med minst ett rum och en förstuga, med
murade hörnspisar, eventuellt t.o.m. med skorsten (Lundell 1996). Hans uppgif-
ter styrks av undersökningen i Björka. Detta ämne är av stort intresse att studera

LÄNSMUSEET GÄVLEBORG10

djupare, eftersom det innehåller nyckeln till Hälsingegårdarnas ursprung och
historia.

Ängersjöprojektet med forskare som Anna Lagerstedt, Gert Magnusson, Mats
q�����'���*�������*
��'�q��
��`
��	�����������\���������'������
�����������$�-
gelsens utveckling i Ängersjö socken. Inom projektet har man bland annat un-
dersökt en medeltida fäbodvall. Medeltida tidsskikt framträder i utmarken samt i
bystrukturen (Mogren 1998, 2000).

Peter Mansson har skrivit ett par artiklar i Artefakt om inventeringsarbeten han
utfört i Ödmården. Texterna visar hur intensivt detta otillgängliga utmarksom-
råde använts under medeltid och vilken mångfald lämningarna och de skriftliga
uppgifterna uppvisar (1994,1995).

Stefan Brink har gått igenom Hälsinglands äldsta skattelängd Hjälper och gärder
och i förklarande och analyserande texter kompletterat uppgifterna. Boken är en
mycket användbar källa till all forskning kring medeltid (1994).

Bild 3. Källare med trappa upp till marknivå på den övergiv-
na fäboden Mårdvallen, Färila socken. En härd i husgrunden
har daterats till 1200-talets mitt. Foto: Katarina Eriksson.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 11

FÖRELÄSNINGARNA I HASSELA
Redovisningen av föreläsningarna presenteras i samma ordning
som i programmet för seminariet.

KAJ JANZON
Kungamakten och Ovanskogs 1100–1400

Kaj Janzon är historiker vid Riksantikvarieämbetet

Kaj Janzon föreläste om kungamakten och Ovanskogs under perioden 1100–
1400. Han fokuserade på perioden 1300–1350. Janzon påvisade att ett system-
skifte ägde rum i Hälsingland under denna period. Före systemskiftet lydde
administrationen under Uppsala öd och var uppbyggd som ett system av husa-
byar. Det rådde försvarsplikt och försvaret låg under en allmogeledning. Landet
var indelat i bygder och var föremål för en oreglerad kolonisation. Ödmården
fungerade länge som en effektiv spärr mot kronan. Landet där bortom benämn-
des Stor-Hälsingland och innefattade allt land norr om Ödmården. Den norra
gränsen för Stor-Hälsingland gick vid Ulu och Uluträsk. Statsmakten hade stora
problem med att kontrollera detta område. Hälsingarna höll mycket länge fast
vid det gamla systemet.

Under 1300-talets första hälft ägde en massiv insats rum från statsmaktens sida
för att ta kontroll över området norr om Ödmården. Efter skiftet hade slottslän
inrättats tillsammans med en regelrätt skatteplikt och ett tungt frälsekavalleri.
Nu infördes även sockensystemet. Det var helt och hållet frågan om en orga-
niserad kolonisation. Knut Jonsson var pådrivande i norrlandskolonisationen
på 1320-talet. Detta ledde till en integrering av Hälsingland i riket. En av de
drivande krafterna var Johan Ingemarsson, väpnare och lågfrälseman som ägde
jord huvudsakligen i Uppland, men även i Österfärnebo socken i Gästrikland.
Han omnämns som levande under åren 1299–1343, och som avliden år 1346.

Tidigare forskning har omskrivit Johan Ingemarsson som riddare, storman och
härstammande från Stor-Hälsingland. Allt detta är m.a.o. felaktigt. Kaj Janzon
har genom ett antal brev utfärdade av Knut Jonsson kunnat leda i bevis att Johan
Ingemarsson var Knuts tjänare och att det var i den egenskapen som Johan blev
inblandad i kolonisationen av Norrland. Om man vänder på resonemanget är det
just kopplingen mellan kungsåren Johan Ingemarsson och Knut Jonsson som
visar att det var Knut som var den drivande kraften i koloniosationsprojektet.

På 1320-talet kom Hälsingelagen till. År 1347 hade Johan Ingemarsson avlidit,
och Torsten Styrbjörnsson av Sandbroätten blev ny fogde i Hälsingland.

LEIF GRUNDBERG
Medeltidsforskning i mellersta Norrland
Några exempel från Ångermanland och Medelpad

�������	
����
�������������������
��������������
��
��
�����������
�����������
Museer

Med erfarenheter från tre forskningsprojekt i Ångermanland och Medelpad
behandlade Leif Grundberg aktuell medeltidsforskning i mellersta Norrland.
Grundberg har behandlat ämnet i sin avhandling Medeltiden i centrum.
Utgångspunkt togs i de olika tvärvetenskapliga källmaterial som vittnar om
norrländsk medeltid.

LÄNSMUSEET GÄVLEBORG12

Leif Grundberg berättade bland annat om tre av Styresholmsprojektets under-
sökningar i Ådalen. En av dessa var Bjärtrå fäste, en kungsgårdsbefästning från
1300- och 1400-talen i Bjärtrå socken, där man bl.a. påträffat mycket välbe-
varat trävirke samt importerad keramik av olika typer. Han berättade även om
Styresholm och Pukeborg, ett vitalianer- och fogdeborgskomplex från omkring
år 1400, som ligger i Torsåkers socken någon mil uppströms Ångermanälven
från Bjärtrå. En annan plats som varit föremål för arkeologiskt intresse är
”Skelettåkern” i Björned, en liten medeltida begravningsplats i Torsåker, några
kilometer norr om Styresholm. Skelettmaterialet är mycket välbevarat och ett
tydligt och gemensamt släktdrag på begravningsplatsen var att bäckenet hos ett
\�����������&&����
��
*
������������;��������*�����������*���������
���&������
�
en familje- eller gårdskyrkogård från tidig medeltid. Vidare berördes de dendro-
��������
����	�����;��
�������
��%������*�����������
�\����
�����
���������-
kyrkor i Ångermanland och Medelpad.

{�
&�^�	������������������������
�\���
����������'���������
����	�����;����
platser som haft betydelse för att förstå medeltiden längs Norrlandskusten.
Fyndmaterialen på dessa platser ger tillsammans en bild av en omfattande med-
eltida samhällsomvandling.

Denna omvandling rörde inte bara mellersta Norrland utan naturligtvis även
stora delar av det övriga norra Europa. Omvälvningen innefattar bland annat
kristnandet, sockenbildningen, urbaniseringen, monetariseringen, förändringar i
hushållskulturen samt en ökad hantverksspecialisering. Kungamaktens territoria-
lisering och institutionalisering blev synlig i en ny kameral och juridisk förvalt-
ning. Ståndssamhället utformades, jordbruket blev mer effektivt och den latinska
skriftkulturen infördes.

I detta sammanhang knöt Leif Grundberg an till undersökningarna vid Sankt
Olofs hamn på Drakön i Idenors socken, Hälsingland. Även denna intressanta
medeltida plats vittnar om många av dessa samhällsförändringar.

Leif Grundberg berättade även om betydelsen av det engagemang och intresse
hos allmänheten (och offentliga aktörer) som funnits när det gäller det medeltida
kulturarvet i Västernorrlands län. I anslutning till de tre forskningsprojekten
har olika typer av insatser gjorts, som exempelvis inventeringar, arkeologiska
undersökningar, skyltning av viktiga platser, vårdinsatser och arkeologikurser
med tillhörande öppna föreläsningar. Projekten har bedrivits med ett relativt stort
deltagande av allmänhet och bygdeforskare.

I avhandlingen Medeltid i centrum skriver Grundberg: ”Det är uppenbart att
kulturarvet och kulturmiljöarbetet genom fortsatt samverkan kring gemensamma
mål och ambitioner har goda förutsättningar att bidra aktivt till det regionala
utvecklingsarbetet i Norrland”.

����������������
����������������
������&���������*���
���������
����	��	���*��'�
och många lyckade och fruktbara resultat, som projektet Medeltid i Hälsingland
kan använda som en förebild när det gäller forskning kring och brukande av det
egna landskapets fornlämningar och kulturmiljöer.

STIG WELINDER
Den medeltida krisen i utmarksperspektiv

Stig Welinder är professor vid Mittuniversitetet i Härnösand

Den medeltida krisen inleddes vid mitten av 1300-talet. Ett samband med
digerdöden kan spåras. Krisen är väl belagd som en ödeläggning av gårdar, inte
minst såsom de jämtländska ödesbölena (ödelagda ensamgårdar). I Hälsingland

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 13

är både digerdöden och ödegårdar dåligt belagda. Föredraget handlade om hur
krisen tedde sig i utmarken, framför allt Hälsingland.

Länsmuseet och Stig Welinder medverkar i det s.k. ödegårdsprojektet, vilket
är ett arbete kring vad arkeologiska data berättar om den medeltida agrarkrisen
och digerdöden. Arbetet har utförts i samarbete mellan Welinder och arkeologer
från Dalarnas, Gävleborgs och Värmlands län samt från fylkena Hedmark och
Tröndelag i Norge. Digerdöden och agrarkrisen har påverkat de olika områdena
�����
����������]����\��������
�����������
�����������
����������*��������
���
vid 1300-talets mitt, exempelvis en kraftig ökning av tjärframställning eller
kolning. I de områden som varit starkare knutna till statsmakten (Dalarna och
Gästrikland) syns en kraftig ökning av bergsbruket.

Hälsingland uppvisar inga dramatiska förändringar i de ekonomiska förhållan-
dena vilket sannolikt beror på att man redan innan krisen haft en bred försörj-
ningsbas med tyngdpunkten i skogen, bodlanden och fäbodarna. I Hälsingland
har troligen också återupptagande av övergivna bebyggelser varit omfattande.
Tilläggas bör dock att arkeologiska data är mycket få i förhållande till de andra
regionerna i studien. Resultaten ger en bild av ett samhälle där skogen sannolikt
utgjort basen i ekonomin, och där odlingen ger intryck av att vara mer av ett
��
���
����C���
�����
�\�'�
��	���
����	����������
�������������$[���

Bild 4. Timmermän i arbete. Ur Olaus Magnus.

ANNA LINDGREN OCH DANIEL OLSSON
Medeltida timmerbyggnader
– vad berättar det byggda källmaterialet från medeltiden?

Anna Lindgren är 1:e antikvarie och Daniel Olsson antikvarie
vid Länsmuseet Gävleborg

Föredraget behandlade timmerbyggnader som med dendrokronologi är daterade
till medeltiden i den mellansvenska skogsregionen i allmänhet och i Hälsingland
i synnerhet. Föreläsarna ville lyfta fram vad det byggda källmaterialet berättar
om medeltiden. Den följande texten är skriven av föredragshållarna själva.

Dateringsmetoder för timmerbyggnader
Datering av timmerbyggnader sker i huvudsak genom tre olika metoder: den-
drokronologi (årsringsdatering), stilanalys samt teknik- och spåranalys (Olsson
1996:22–26). Genom den dendrokronologiska metoden kan exakt fällningsår
på timret erhållas (Bartholin 1990:43–46). OBS! Alla de byggnader som i texten
omnämns som daterade har daterats dendrokronologiskt om ej annat uppges.

LÄNSMUSEET GÄVLEBORG14

Bevarade medeltida timmerbyggnader i Sverige och Norge före år 1527
]��*��
��������������������

���$������������������
����
����&;������������
�
����������~�Z���������$�������������
��������'��������'�^�*������'�
���������������������
������C|�������QQ+YXZ&[��=�����
����&;�������+��������
����
���;*����~����*�������

���$��������C|�������QQ<[������	��
������
��������
�����
�����������
�$������	���=�������������
�������������������\������
kyrkor med inventarier bevarade.

Bild 5. Återanvända bemålade stockar i Oppegården, Hallsta, Hudiksvalls kn.
Foto: Daniel Olsson.

Oscar Monthelius var den första i Sverige att uppmärksamma att medeltida
timmerbyggnader fanns bevarade, vilket han redovisade i en artikel i början av
1920-talet (Monthelius 1918–1924). Under 1900-talets första hälft forskade bl.a.
Gerda Boethius (1938) och Nordiska museet med Sigurd Erixon inom området
(Erixon 1937, 1947, 1952 och 1953). Under de senaste årtiondena har selektiva
inventeringar genomförts av länsmuseer och länsstyrelser i Mellansverige och
���
�����;*���������
�����
����

���$������������������������
*������
	-
seum/länsstyrelse (Olsson 1996:47). Även hembygdsföreningar och privatperso-
ner har inventerat och uppmärksammat det medeltida byggnadsbeståndet. Någon
totalinventering är dock inte gjord, varför många medeltida timmerbyggnader
står odaterade och okända ute i landskapet.

]������������;*��������

���$������������������
����
����&;�������~�Z��]�������
gjordes en systematisk inventering av medeltida timmerbyggnader redan på
1920-talet. När Fornminnesföreningen bildades i mitten av 1800-talet arbetade
���������������
�������
����
�����
�����
����

���$��������������
�����
���
timmerbyggnader i Norge är publicerade i serien Norske tömmerhus frå mello-
malderen (Berg 1989–1995).

Den medeltida gården
Den medeltida gårdens byggnader kan delas in i fyra funktionskategorier: förva-
ringsbyggnader, arbetsbyggnader, hushålls- och bostadshus samt djurhållnings-
byggnader (Myrdal 1998:43–50, Hovanta 1994:135).

Den äldsta kända timmerbyggnaden i Sverige, kyrkhärbret i Älvdalen, är en för-
varingsbyggnad, daterad till år 1285. Äldst i Norge är ett ”bu” i Hordaland som
daterats till år 1116. Några av förvaringsbyggnaderna i Sverige är försedda med

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 15

utförliga dekorationer, som t.ex. kyrkhärbret i Älvdalen, medan dekorationer i
Norge är vanligt förekommande. Några andra exempel på förvaringsbyggnader
är en svalgångsbod från Östenbo, Valö socken, Uppland, daterad till 1520–21
och ett loft i Einong i Norge, daterat till tiden före 1350 genom teknik- och spår-
analys (Olsson 1996:28f).

]��
��������
���������$����������������������'���;��������������;��������
��*�����'����������
�������
���������
��*��
�������������
��
��
�������������
till medeltiden (Olsson 1996:31). Göran Andersson och Peter Sjömar visar i
Bebyggelsehistorisk Tidskrift 1996 hur en timmerbyggnad kan användas som
källmaterial genom att beskriva en byggnadsarkeologisk dokumentation av
trösklogen i Eggen, Svegs socken, Härjedalen, som daterats till 1366–67. Sjömar
& Andersson visar med sin dokumentation vilket källmaterial en byggnad utgör.
Den berättar om den tid den tillkommit i, om hur förändringen av jordbrukets
villkor kan avläsas i byggnaden och om människans arbete (Andersson och
Sjömar 1996).

]�������������Z��	������!�������������	����*������&����
�����
����
���������
�
�*��
����������������	���������������'�&����=����'�q����������'��������'���������
till 1290. Från Norge är en stuga från Tinn, Telemark, daterat till tiden före 1350
genom teknik- och spåranalays ett exempel.

���������������
������������������*�������%	������
����$��������&����
����-
�
����
���&����������������������$������������
��������
������'�����������
���
medeltiden, varav det äldsta från 1325 (Olsson 1996:32f).

Olaus Magnus visar i sin reseskildring från år 1555 timmermän i arbete. Där
�����*����$�������
*�����
����
�������*�����
��
��

������
����

Bild 6. Härbre daterat till 1298-99, Sandvik, Ljusdals socken och kommun.
Foto: Anna Sundberg, Länsstyrelsen Gävleborg.

LÄNSMUSEET GÄVLEBORG16

Bevarade medeltida timmerbyggnader i Hälsingland från tiden
före år 1527
]�"���
�������������
���

���$������������������
����
����&;����~�Z'�&�����
����
����_�����&���������$�����
���������=�����
����&;����+��������
�����X��������

-
merbyggnader. Ingen systematisk inventering har gjorts av länet så därför står
�������\�����	���������
�����
����

���$���������*���	���
�������������"���
följer en uppräkning av alla daterade byggnader:

�� ������������������

���$��������
�"���
���������������������
�����*
�'�
Ljusdal, som daterats till 1298–99. En sädesbinge har daterats till 1322–23.
Byggnaden har fortfarande sin ursprungliga funktion.

��]���'�=��
���������'��������������������������
������~}�+�������$������	�-
sprungligen i två våningar men försågs efter 1566–67, enligt dendrodatering-
arna, med nya stockar överst på långväggar, nytt väggband och en ny mus-
hylla.

��]��������'�|*������'��������������������������
����X<�}<���q���������������
daterats till 1605–06.

 En bod på Kyrkvallen i Norrbo är daterad till 1482.

�� �����������������������Q��!������������������
�\$�����&�����	������'���
�
daterats till 1484–85.

�� �
�������~������������������
�"�����'�{%	����'����������

��]������'����*�;�������'�{%	����'�����������������������������
����~��}�X�

�� `����������
������'�=��
��'����������
����~�Q}��'������������
�
��������%�����
�
en tappad dörr och ev. ursprunglig syllram.

�� `�������*������������&��������*�����&����*���'�{%	����'�����������
����~��}���
���������	�����������{%	������$������
	��	
�

�� =;�������������������\$������������������&�����
�����'�������'����������
���
1520–21, till Delsbo forngård.

�� ���"��������
�$�����������������������'����������
����~��}��'�&����
Västerberg i Hanebo.

�� =��������������&������&��
��
����'��~��}��'����������������&����"�
��'��	����
Söderblomsgården, Trönö socken, Söderhamns kn, daterats till (Länsmuseets
arkiv).

Dessa byggnader utgör ett fantastiskt källmaterial från medeltiden som väntar på
������
�	�����;��������
�����������������
������������\����

���$��������&����
medeltiden som kan upptäckas och vill få sin historia uppmärksammad.

Ekonomibyggnader – Bostadshus
Vi har nu presenterat de bevarade byggnader i Hälsingland som vi vet uppför-
des under medeltiden, samtliga ekonomibyggnader av olika slag. För att få mer
kunskap om den medeltida gården skulle vi även behöva få veta mer om hur
bostadshusen såg ut. Frågan är vilka ledtrådar de bevarade ekonomibyggnaderna
ger i vår jakt på bostadshusen? Eftersom vi inte vet vilken koppling som fanns
mellan ekonomibyggnaderna och bostadshusen vid denna tid är det svårt att
den vägen skapa sig en bra bild av hur bostadshusen var utformade, även om
det säkert fanns likheter i sättet att konstruera byggnader och liknande. Vilken
sorts hustyp är det då rimligt att tänka sig? Bodde medeltidens hälsingebönder i
eldhus, d.v.s. byggnader med öppen härd, stampat jordgolv och en rököppning i
taket, eller framlevde de sina dagar i knuttimrade byggnader med öppen spis och
skorsten?

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 17

Sambandet mellan fönster, väggmålningar och sluten eldstad
�������������
��������
������������
�����
������
�&;��������*���	�����������'�
väggmålningar och fönster i bostadshusen. Så länge man har en öppen eldstad
i form av en härd är det svårt att tänka sig att det skulle gå att pryda väggarna
med väggmålningar, då de sannolikt snabbt skulle bli nedsotade. Först när man
löst problematiken med röken och skaffat en sluten eldstad med skorsten blir det
möjligt att dekorera väggarna med väggmålningar. Genom att den öppna härden
försvinner från rummet blir det även mycket mörkare där inne och vi får därige-
nom ett behov av fönster eller luckor för att släppa in dagsljuset i rummet. När
övergången från eldhus till timrade stugor skedde i Hälsingland är således en
central fråga, som behöver studeras närmare.

Lizzie Carlsson och Helsingelagen
För att nå fram till bostadshusen behöver vi söka oss till någon annan källa. Det
����������
�
��������'���
�\����&������������
������������
��&;��
��������*������'�
nämligen Hälsingelagen. Denna lag från tidigt 1300-tal är jämngammal med de
���������*�����������

�$����������
�"���
����������������������������\����
ställen bostadshusen. En av de första forskarna som drog nytta av denna text
&;���$�������
����
���&�����
���*���{
��
�������������
�
�

������*��Q��!������
publicerade sina teorier kring hälsingarnas medeltida bostadshus i den kultur-
historiska tidskriften RIG. Hon utgick från den s.k. Manhelgdabalken som i ett
kapitel behandlar en straffskala som utgår från var i huset som ett brott begås.
{
��
�����������	��
��������&�����;�%��������	����
��������*��
����������	������
�%����������������	��
����*��������	��	�
&���������_����C����������Q�~Y+~}Q�[�

Jan Lundell och Hälsingelagen
Den forskare som mer än någon annan har ägnat sig åt frågeställningarna
kring Hälsinglands medeltida bostadshus i modern tid är Jan Lundell som även
publicerat sina teorier kring detta i årsskriften Hälsingerunor 1996. Lundell
	���������
����
�{
��
�����������&����"���
��������'�
��������;������
���
en helt annan utgångspunkt: Lundell menar att hälsingarna bör ha bott i knut-
timrade stugor med skorsten under medeltiden och han får därigenom ett helt
annat resultat när han bygger upp en möjlig medeltida stuga utifrån lagtextens
straffskala. Föreställningen att eldhuset bör ha varit det gängse bostadshuset
vid denna tid förkastar Lundell och påpekar att även etnolog Sigurd Erixon har
påtalat att eldhusen inte var några egentliga bostadshus. Vi vet inte när parstu-
gan blir vanlig i Hälsingland, men att införa ett nytt byggnadsmode kräver en
���
����*����������

��=;��������������������
�����*
����
���{	����������
�������
till 1500-talets första hälft eller ännu tidigare och kanske är det redan då som
�����	�������*����
���
�"���
��������=;�����������������&������������������	��
����{	�������%�����*���������
������*
�������������������������_�
�������
$�����
stora bostadshus i Norrland som kan ha haft enkelstuge- eller parstugeplaner
redan under tidig medeltid. Exempelvis påträffades spår efter några byggnader
av denna storlek vid utgrävningarna i Björka utanför Hudiksvall på 1980-talet
(Lundell 1996:25–27).

���������	
������
�
Inga bevarade medeltida bostadshus är kända. Det äldsta dendrokronologiskt
daterade bostadshuset på en hemgård i Hälsingland är uppfört av virke fällt så
�������
��+QQ������
���������������\����������������������$��������������
�
daterats till 1500-talet som ingår i moderna byggnadskonstruktioner. Nedan
följer ett sådant exempel.

LÄNSMUSEET GÄVLEBORG18

De medeltida spåren på Oppegården i Hallsta
I Halsta by, cirka åtta kilometer nordväst om Hudiksvall, ligger Oppegården, en
av Hälsinglands få bevarade fyrbyggda, d.v.s. kringbyggda gårdar. Enligt den
muntliga traditionen var denna gård den enda i byn och en av få i trakten som
klarade sig vid ryssarnas härjningar i Hälsingland 1721 och några av gårdens
byggnader skulle därför kunna vara från före denna tid.

Länsstyrelsen lät utföra en undersökning av denna byggnad som visade att
den var uppförd 1754. Däremot fanns bemålade stockar som nu fungerar som
takstolsben på byggnadens vind som daterades till tidigt 1500-tal. Eventuellt kan
de tidigare ha ingått i ett bemålat ryggåstak. Detta styrkte till viss del teorin att
gården klarade sig under rysshärjningarna. I samband med fortsatta dendrokro-
�����
����	�����;��
��������������������&&�����\��������������������
�'�������
mest anmärkningsvärt, ett undertak av spräckta taktrobrädor på vinden ovanpå
bryggstugan som med viss osäkerhet blev daterat till tidigt 1500-tal!

Bild 8. Daniel Åkerman tar dendrokronologiska prover i Oppegården. Foto:
Daniel Olsson.

Bild 7. Modell av
Oppegården. Tillhör
Hälsonglands museum.
Foto: Daniel Olsson.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 19

Det är märkligt att tänka att detta tak kan ha varit närmare 200 år gammalt redan
när ryssarna härjade i bygden. Eftersom vi vet att granngårdarna i byarna runt
�
���������������

���	����������������
���&����|�����������������������
även vissa uppgifter som tyder på att huset det ingick i kan ha funnits kvar fram
till 1810-talet. I ett undantagskontrakt från 1812 omtalas nämligen ett hus med
två rum på gårdens västra sida. Undertaket skulle kunna ha ingått i detta hus,
eftersom vi känner till åldern på övriga bostadshus på gården. Eftersom relativt
&�����*������&����������������	�����������;*������\������*�&;������&�������������
datering. Det borde även undersökas närmare, då det kan vara en viktig pusselbit
i jakten på de medeltida bostadshusen i Hälsingland (Olsson 2003).

Hur kan de medeltida bostadshusen ha sett ut?
Utifrån denna bakgrund kan man försöka måla upp en grov bild av ett medeltida
bostadshus i Hälsingland: Huset var sannolikt knuttimrat och hade någon typ
av fönsteröppningar, försedda med luckor eller fönsterglas. Byggnaderna bör ha
haft en sluten eldstad och troligen skorsten. Trägolv bör ha varit allmänt liksom
innertak, förmodligen oftast i form av ett ryggåstak. Det bör dock påpekas att
medeltiden är en lång period och att det sannolikt hände mycket i utvecklingen
av bostadshusen under denna tid. Samtidigt är det ju även tänkbart att olika
bostadsformer existerade parallellt, inte minst i olika delar av landskapet. Kan
Hälsingelagen till och med vara skriven på så sätt att den både fungerade i en
eldhusliknande byggnad och i en timrad stuga? Något svar på denna fråga samt
tankegångarna om när enkelstugan och parstugan blev vanlig i Hälsingland har
vi inte möjlighet att ge idag, men de är absolut viktiga frågeställningar att forska
vidare kring.

Hur får vi mer kunskap?
Som syns i genomgången är vår kunskap om medeltidens bostadshus alltjämt
förvånansvärt liten och även begränsad vad gäller ekonomibyggnaderna. För att
&��
����	��������������������������������
��������*
��
�������&����������������
��Y�

����������������
�����������\����$��������
�%���������
�����
��������

-
byggnader och hela rum eller byggnadsdelar från medeltida bostadshus.

��������;����$��������������
�����������
���
�����
�������
���'����_�����
Oppegården i Hallsta.

��^;���\���%�
&;�������
����������������������
���������������'�
�&;����������
��������
����������
����������
������
����

��������;���\������
&��
����������
�%����������$�����������
*�
�����

Var och en kanske inte dessa källor kan säga så mycket om medeltidens bygg-
nadstraditioner, men genom att kombinera dem är chanserna mycket större
att vi på sikt får ökad kunskap om medeltidens sätt att bygga, bo och leva i
Hälsingland.

DANIEL ÅKERMAN
De medeltida trähusens bearbetning, ytbehandling
och konstruktionsdetaljer

Daniel Åkerman är timmerman och arbetar i företaget Gamla Trähus

En vanlig typ av knut under tidig medeltid var rännknuten. Den kallas rännknut
eftersom stocken ligger i en ränna. 200 år senare hade man upptäckt bristerna
med rännknuten och gjort överhak och underhak. Man hade också en tröskel i

LÄNSMUSEET GÄVLEBORG20

mitten vilket gjorde att alla sprickor gick den kortaste vägen. Tröskeln stoppar
sprickor och förhindrar att det blir drag i knuten. Rännknuten ger ett rankigt hus
som lätt sätter sig. De är narade (försedda med träplugg), men väldigt sparsamt.

Smens härbre i Färila 1315–1316 har rännknut. Där har man använt underhals-
ning. Det betyder att timret bara var bearbetat på undersidan. Härbret vid Smens
har långa halsningar på upp emot 60 cm. Halsningarna kan vara 35–60 cm långa.
Detta beror på om det är frågan om topp eller rot på trädet. Stocken är bearbetad

������*��C���*%���['���*������������*�$*�����������
����$_�����������*����"����
stocken är generellt bearbetad med skave.

Under 1500-talet verkar man ha övergått till att använda ett mer konvext skav-
järn. Man gjorde både över- och underhalsningar. Stockarna är inte skavda, vil-
�����;������$_�������������*����"����
�������*����~}����
����������������������
skarpa ryggar och är bearbetade med skave. Knutarna från denna tid är gjorda
av oerhört skickliga timmermän. Man kan inte få in ett hårstrå i knuten. Det är
m.a.o. fråga om millimeterpassning.

Under medeltiden var stockarna sällan bilade på båda sidorna. Oftast bilade man
dem bara på ena sidan. När man bilade timret hade man en skäggyxa. Den an-
*������&��������!����������&��
�������*������*
����	�*����
����*������*�\
�
���
vikingatida skäggyxan.

]��%;���*
�������������
����*�;�����������������
���
$�����*����*�������	���
Huset var timrat med torrt timmer, inte rått timmer. Man hade samlat timmer till
ett hus i många år. Kvaliteten på virket var oftast mycket hög. Ett exempel är
parhärbret i Sanna i Järvsö från åren 1503–1504. Det medeltida timret har vuxit
mycket långsamt. Stockarna var klena, men har redan börjat utveckla åldersved.
Trädet hade redan slutat växa. Det var kärna nästan hela vägen ut.

GERT MAGNUSSON
Järn, försörjning, handel och maktstrukturer
i det medeltida Hälsingland

Gert Magnusson är docent i arkeologi vid Riksantikvarieämbetet

Under högmedeltid tog en omfattande järnhantering fart i västra Hälsingland

��������������
���"��%���������������������������
�������������*����
�����
medeltida järnugnar som visar den enskilda blästerugnssmedernas tekniska
kunnande. Järnet producerades i skogarna, men bearbetades i gårdssmedjorna.
Järnframställningen utfördes av bönderna inom ramen för en bred försörjning
som innefattade en mängd olika näringar. Gert Magnusson berättar om denna
bondenäring och dess betydelse för det medeltida Hälsingland. Utgångspunkten
var det omfattande Ängersjöprojektet.

Ängersjö har genom åren blivit föremål för tio doktorsavhandlingar. Temat har
*��
��\�_
�
�
����
�
���
����$�����������
&��
���������������
����
����
�����*
����
att invånarna genom stor anpassningsförmåga klarat att hålla en bred försörj-
ning under en lång period. Skogen var basen i ekonomin. Ängersjöborna ägnade
sig åt järnhantering baserad på myrmalm, fångst (bland annat i älggropar),
fäboddrift, smide och mycket annat. En stor arbetsinsats lades ned på vedhugg-
ning och kol. Det var förmodligen smederna som var ledande i verksamheten.
Ängersjö var, tvärt emot vad man kanske tror, en perifert belägen men inte

�������������������������
�����;*���

������*�������
��������������������������
frankiskt kläde till området. Det har m.a.o. funnits en fungerande marknad som
Ängersjö i högsta grad varit en del av. Det förefaller som om trakten varit själv-
försörjande men även genom handeln varit inne i ett europeiskt sammanhang.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 21

Invånarna i Hälsingland ägnade sig åt medeltida järnhantering och tog hjälp
av vattendrivna anläggningar. Omkring år 1200 började smedjor anläggas. Det
mest kända exemplet är troligen järnmöllan i Tvååker i Halland, där smedjan var
igång redan under tidigt 1100-tal. Det är första gången i den svenska historien en
vattendriven anläggning nämns, ”Kvarnen där järnet bränns”. Järnhanteringen
styrdes av biskop Absalon och hade tydliga kopplingar till cistercienserorden.

�������������
�������������
�
������&����
�����
����
��%���
�"���
��������
������������&;�������������
���������������%�����
����C������������*�������|��	��
Magnus). Detta ökade produktiviteten och gav en större mängd smidbart järn.

Det fanns som mest 700 masugnar i Sverige, vilket är ett högt antal i jämförelse
med kontinenten. Hanteringen av järnet och den förindustriella verksamheten
spelar en stor roll exempelvis för gränsdragningen. Man kan urskilja tidiga
gränsdragningar genom områden med ett stort antal myrjärnsugnar. Det var
m.a.o. viktigt att tillvarata dessa intressen och råvarutillgångar. Själva smedjorna
är emellertid dåligt inventerade, och många av dem är bortglömda. En invente-
ring efter smedjorna både i kartmaterialet och terrängen är en önskvärd insats
som skulle ge information om hanteringens omfattning och teknik.

SIGVARD BODIN
Legenden om S:t Staffan

Sigvard Bodin är ordförande i Norrala hembygdsförening

=;������������;��������
����
����	���
&������
����������������������Y�����&&���
��
�������
���*���
��������*�����������
�����
������������������������\����
av Staffansvisor, som dock inte alla kan sägas ha anknytning till den Staffan
som sägs ha besökt Hälsingland. Sigvard Bodin redovisade också något av den
litteratur, som behandlar aposteln.

Staffansgestalten har under långa tider fascinerat människorna. Omkring Staffan
har sägner och legender berättats från generation till generation. Man har lagt till
��������
��
&�����������
����
�����\����*��
�������*����������	��������

{����������������'��������&&���*�������*�
	�������
���������������$��"���������
senare ha blivit sänd till Sverige av biskopen i Bremen för att sprida evangelium.
Efter en tid i Sigtuna begav han sig mot Roslagen, Uppland och Gästrikland för
att slutligen nå Hälsingland. Han hade begärt företräde hos kung Stenkil, som
*������
�
*��
���������
�����
������
����������&&��������
�������������
��������
��-
verksamhet.

Kung Stenkil lovade nu Staffan eskort ut till Roslagen och där träffade han
på hälsingar, som besökt Uppsala marknad. De stod just i begrepp att segla
hemåt med sina båtar och de varor de bytt åt sig. Han blev erbjuden att åtfölja
�������|
��������*����
��������*
����������������������%�����*�����_�������-
dare. Eftersom Staffans mål var Norrala/Trönö seglade eller rodde man fram till
Norralas centralbygd. Deras båtar kallades snäckor och vid en svag sluttning låg
en plats, som kallades Snäckli, där man steg i land med sina båtar. Platsen ligger
i närheten av byn Snarböle strax norr om kyrkan.

Enligt traditionen skall hans verksamhet börjat i Trönö, där ett avgudahus fanns.
Dit samlades människor från omgivande bygder för att dyrka sina asagudar.
Under vistelsen i Hälsingland hade han sitt egentliga tillhåll i Norrala, där han
åtnjöt visst skydd av häradskonungen, som här hade sitt säte i Kungsgården.

En krönika – den s k prosaiska krönikan – från 1450-talet berättar, att två bisko-
par sändes till Sverige av biskopen i Bremen. En av dem var Staffan.

LÄNSMUSEET GÄVLEBORG22

Det var i mitten av 1000-talet, som Staffan kom till Sverige, där kung Stenkil re-
gerade. Denne hade tidigare kommit i kontakt med den kristna läran och ställde
�
�����
�
*��
�������

��
�����������&�
���������
��
���
���������������&&��������
därför ingen svårighet att få tillstånd att predika i Hälsingland.

Här i landskapet hade man också tidigare hört talas om den kristna läran. Det
kan man sluta sig till, när man ser korset på runstenen i Norrala. Men större
delen av befolkningen hade nog sin sympati kvar hos asagudarna och offrade till
��
�&;�����_�����%���'����������������������;�����

En annan version berättar, att Staffan tog sig fram till fots efter den gamla ridsti-
gen, som var en förbindelse mellan norr och söder.

Verksamhet
Staffan predikade om Vite Krist och försökte få människorna att överge sina
gamla asagudar Oden, Tor och Frej. I närheten av kyrkan vid byn Åkre ligger
en kulle, som höjer sig över landskapet och som av gammalt kallades ”Lund”.
Det är mycket möjligt, att där låg en offerlund under den hedniska tiden. Själva
bynamnet Åkre kan kanske tolkas som gudarnas åker. Och det var säkert på ett
sådant ställe, som Staffan uppträdde med sin förkunnelse.

Han uppehöll sig inte bara i Norrala/Trönö utan hade endast sitt högkvarter här.
Han åtnjöt visst skydd av häradskonungen, som hade sitt säte i Kungsgården.
Härifrån företog han veckolånga resor på hästryggen runt om i Hälsingland och
förkunnade den nya läran. Han påbörjade sina resor genom att rida till Arbrå på
måndagen, på tisdagen till Järvsö, på onsdag till Ljusdal, därefter till Delsbo och
var vid veckans slut tillbaka i Trönö. Han skulle då ha medfört fem hästar. Enligt
en annan version skall han ha haft hästar utplacerade efter färdvägen.

Det missnöje, som länge rått mot Staffan nådde sin kulmen, när han bara genom
�����;%��������������*�	���
�������
���
���������&������
���
�������������������
Det är ganska troligt, att det skedde i Trönö, där en av byarna är Vij och där det
att döma av namnet bör ha funnits en tempelplats. Ordet ”vi” betyder nämligen
tempel. Dit kom nu Staffan och predikade om Vite Krist, som inte gjorde så
stort intryck på lyssnarna i jämförelse med de grant bemålade bilderna av Oden,
Tor och Frej. De utstrålade mäktig kraft och överträffade Staffans bleka Gud,
menade man.

Staffan tas av daga
���&&��������������
������*��������
*������
����
����������
������&��������
��
�
�	��
�����*����������*���
����������
�����\$�&;���
����
��"�������������;���	�'�

���������������&;�&;�%�������
��"�����&;�%����������*�������*�����'���
�
övergått till den kristna tron. Staffan och hans vänner upphanns vid Mord- el-
ler Mårdbäcken i Skogs socken, där Staffan utsattes för misshandel. Han fördes
sedan till Själstuga, som var ett slags härbärge för vägfarande. Där överfölls han
på nytt och stenades ihjäl. Innan han uppgav andan skall han ha uttryckt sin öns-
kan att på ryggen av en fåle bli förd till en plats, där han skulle gravläggas och
där en kyrka sedan skulle byggas. För att fullfölja hans önskan sattes hans döda
kropp på en otämjd fåle, som släpptes iväg mot okänt mål. Efter några dagar
återfanns fålen med Staffans kropp i Norrala.

I en annan version av Staffanslegenden omtalas ”Kappelstenen” söder om
Själstuga, där Staffan skall ha segnat ner av trötthet och blivit stenad av förföl-
%������������
��������*��
���������'��������&&����$������	��\$����
&����
�����
����
kvar sin kappa. Därför kallas Kapellstenen också ”Kappastenen”.

Enligt en annan variant av legenden skall Staffan ha dödats redan i Trönö och
begravts där.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 23

Staffans stupa
Staffan hade ju uttryckt sin vilja, att där fålen med hans döda kropp stannade
skulle han få sin begravning. Så skedde också och över hans grav uppfördes ett
litet gravhus – en stupa – av trä.

Den äldsta avbildningen av Staffans stupa är från 1600-talets senare del. Den
hade enligt tillgängliga uppgifter måtten 3½ × 1 ¾ alnar av illa täljda stockar 5
à 6 tum tjocka, 3 à 4 quarter breda hopsatta med grova naror. Höjd till taktäcket
1½ aln. Olof Broman besökte platsen år 1700, då stupan var ”swåra förfallen”.
Kyrkoherde Isac Kraft lät ”ombevara” stupan 1707 med goda furuplankor.

Trä är ju ett förgängligt material och 1747 lät man uppsätta en ny stupa med
måtten 4½ × 3½ alnar samt 1½ alnar hög till taktäcket. I röstet på västra ga-
veln fanns en halvrund öppning bred nedtill 3½ quarter och 2 1/6 quarter hög,
innanför vilken satt en list på vardera väggen tjänliga att uppehålla ett offerbräde
och utanför tecken efter en liten offerkista eller sparbössa, som varit fastsatt där
och nedanför låg rester av en murken pall. Takhöjden var c:a 1 meter. Stupan var
placerad i kyrkogårdens sydöstra hörn. På ena gaveln var inhuggna bokstäverna
LXV (65). Man har menat, att Staffan var 65 år vid dödsfallet, men troligare är
kanske att det avser årtalet 1065, när han i så fall begravdes här.

När det 1829 var dags för ytterligare en ny stupa byggdes den av sten. En sägen
säger nämligen, att när den tredje stupan förfaller, då är jordens undergång nära.
Norralaborna ville förstås uppskjuta detta så länge som möjligt och byggde där-
för upp den i ett mera beständigt material.

Kyrkoherde Sven Norell skriver i en redogörelse i Ecclisiastik Tidskrift 1831:8:
”År 1829 fattade Norrala Socknemän ett afgörande beslut och en graf af 5 à 6
quarters tjocka gråstensmurar utvändigt 7 ¼ al:r lång, 5 ½ aln bred och 3 alnar
hög opp till taktäcket, innan och utan rappad och hvitlimmad med brutet tak
belagt med tegel murades. På östra gaveln i röstet var ett halvrunt fönster av
5 quarters bredd och på västra gaveln en svart oljemålad trädörr med murade
pelare på båda sidor av 3 quarters bredd, till 2½ tum framskjutande från muren.
Att bibehålla den förra grafbyggnaden, som väl var murknad, men för sin ålder
värd att ännu förvaras, lade man grunden till nya huset 2 al:r djupt nedan jord,
så att nämnde trähus bekom under golfvet ett tjenligt förvaringsställe.”

I detta underjordiska rum förvaras en mindre svartmålad kista fylld med ben,
��
��&����	�����;��
��������������
���;���\�������������������$��������
����
-
mit 1887 på kyrkoherde Jonas Söderbloms initiativ och fyllts med ben som kom-
mit upp på kyrkogården. Detta hade gjorts för att traditionen om Staffan skulle
��������������������&������]��������	
����������������&$�����
����������'�*�����$&���
är höljt i dunkel.

Ovanför ingången anbringades en tavla med följande inskrift godkänd av Kongl
Witterhets, Historie och Antiqvitets Academien den 13 Oct 1829:

”År efter Kristi börd 1829 det tusende sedan kristna ljuset uppgick över Sverige
är till minne av Hälsingarnas apostel klosterbrodern i Corbey S Stephanus som
vid år 1060 först i dessa bygder predikade evangelium och vann martyrkronan.
Hans fredliga grav Helige Bror Staffans Stupa åter omhägnad av Norrala sock-
enmän”.

Under 1829 upptogs ett frivilligt sammanskott till byggnationen. Den inbringade
101 riksdaler, medan kostnaderna uppgick till 107 riksdaler. Då hade även ett
dagsverke per hemman gjorts samt levererats ett lass sten. Dessutom skänktes
en del tegel. Huvudparten av teglet köptes dock från Vågbro tegelbruk i Norrala,
vilket betalades med socknens medel.

I stupan förvaras även en starkt förvittrad medeltida dopfunt. 1856 gjordes en

������
�$�������*��	���'���
������������	����������������
�����������
����

LÄNSMUSEET GÄVLEBORG24

tid brukades som bisättningshus. Det har framkastats, att stupan inte kan sättas
i samband med aposteln, men Arne Modén säger i sin artikel i Hälsingerunor
1956, att man med stor sannolikhet kan fastslå det vara Staffans gravplats.

Staffansstenen i Skog
För att påminna om aposteln Staffans förbindelse med Skog restes 1928 en
minnessten vid Själstuga. Den invigdes högtidligen av ärkebiskop Nathan
Söderblom den 17 juli. Söderhamns Tidning den 18 juli innehåller ett referat av
invigningen:

Den vackra och tysta Skogbygden upplevde i går en av sina stora dagar, då den
����
������������������
����
��������
��������	
�������
�	����������

�����
�
�
av Hälsinglands apostel, den helige Staffan, avtäcktes under synnerligen högtid-
liga former. Redan tidigt på förmiddagen hade många intresserade med ärke-
biskopen och ett antal prästmän inom Hälsingland samt kyrko- och skolråden
inom Skogs församling i spetsen samlats utanför kyrkan för att därifrån anträda
färden till Själstuga, där minnesstenen som bekant är rest. Av församlingens
egna invånare begåvo sig många till fots och per cykel till platsen för invig-
ningshögtidligheten. Vid Själstuga hade inom kort åtminstone ett par hundra
�����������������������������
��"
����

Vid halvtolv-tiden var den lilla skogsbacke, där Staffansstenen nu står som ett
minnesmärke över den man, vilken gett sitt liv för att skingra hedendomens mör-
ker i vårt landskap, fullsatt med människor i spänd förbidan på vad som komma
skulle. Även på landsvägen nedanför hade så många åhörare samlat sig, att de
bilar, som måste passera, hade all möda att lotsa sig fram genom folkskaran. I
�#
��
���

���������"
���$%��������
��������������
���"�
�

����%�
�����
-
het, som sig bör vid ett tillfälle som detta.

När ärkebiskop Nathan Söderblom anlände ungefär en kvart före klockan 1,
reste sig åhörarna från sina platser och medan han hälsade på de närvarande
prästmännen och några bekanta från Skog, trängde de sig ännu närmare stenen,
som var förhängd med ett försvarligt skynke.

`&���������
��������
�*
��
��������%;����������������&����������������������&;�-
jande inskription:

”STAFFAN HÄLSINGARNAS APOSTEL LED ENLIGT SÄGEN
MARTYRDÖDEN I DENNA TRAKT. STENEN RESTES 1928”

Skogs församlingshem har lånat namn av Staffan och kallas Staffans Hus.

Vad har skrivits om Staffan och Staffans stupa?
Staffan omnämns redan av sin samtid. Adam av Bremen berättar nämligen om
honom i sin kyrkohistoria i mitten av 1000-talet. Där heter det om utsända
”biskopar” till Norden: ”Een heth Adalward och annar Staffan” och fortsät-
ter ”biscopp Staffan foor in i helsingialandh och predicade ther och omwende
oseglica mykit folk til crisna troo och wart ther slagin uppa een skogh hether
ödmorden och ligger i ena kirkio ther i landit och heter norala.”

I Den mindre rimkrönikan från 1450-talet skildras Staffan på följande sätt:

”Til Helsingaland Biskop Staphan kom
och vände ther många til Christendom
För Guds heder gjorde han sig omak nog
Och blef ther sedan slagen opå en skog
Ej långt therfrå jordades hans lik
Jag menar han är i glädena rik.”

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 25

Följande skrifter behandlar Staffanslegenden på olika sätt:

�� ���
��'�|�����Y�Glysisvallur del 2 sid 29–30, 80–88, 546 med teckning. 1953
�� ��	����
	�'�`�
�Y�S Stephano primo helsingorum apostolo, 1748
�� �������'�"���
�Y�Norrlands kyrkliga konst under medeltiden, 1918
�� {
������'��
��Y����������&&������	���C
�Fornvännen 1915)
�� q��
�'�����Y����&&������	���
���������C
�Hälsingerunor 1956 sid 71–80)
�� q��
�'�`�
�Y�Ångermanlands kristnande, 1910 sid 7–9
�� ����
�'�]�������Y����&&��'�����
����������������C
�Fornvännen 1932 s 130–149)
�� ������'��*�����Y��������������&�������������$��������C
�Eccl Tidskrift 1831:8)
�� ���������������&&�������
�
�������C
�Norrland i ord och bild 1929:22)
�� �
�
���'���"Y�Beskrifning öfver Provinsen Helsingland I, 1860 sid 61–63

#���
��
������
����������*���
�\	�
��
������
��
������'�
����������
��	*	�����
endast hänvisat till ovannämnda skrifter.

Visor och dikter om Staffan
Flera av visorna och dikterna avser förmodligen inte Hälsinglands apostel.

En Staffansvisa
Av kyrkoherde Sam.Rönnegård, Garpenberg. Undersvik, Stiftsgården 28 juli 1948.

3. Herren din är ingen lik:
Järvsö klack och Undersvik
honom vittne bära.
Ljusnan brusar om hans makt,
Dellen, speglande hans prakt,
sjunger om hans ära.

4. Vet, att där din färd går fram
mäktig, djup och undersam
kristen psalm skall brusa
troll skall fasa som för stål
klockor ringa helgesmål
uti kvällar ljusa

Staffansvisan
Gammalt julkväde

1. Staffan var en stalledräng,
vi tackom nu så gärna.
Han vattna sina fålar fem
allt för den ljusa stjärnan.

2. Hastigt lägges sadeln på
vi tackom nu så gärna
innan solen månd’ uppgå
allt för den ljusa stjärnan

Refräng: Ingen dager synes än.
Stjärnorna på himmelen de blänka.
(efter varje vers)

3. Bästa fålen apelgrå,
vi tackom nu så gärna,
den rider Staffan själv uppå,
allt för den ljusa stjärnan.

4. innan någon vaknat har
vi tackom nu så gärna
Framme han vid skogen var
Allt för den ljusa stjärnan

5. I den fula ulvens spår,
vi tackom nu så gärna,
raskt och oförskräckt han går,
allt för den ljusa stjärnan.

6. Gamle björnen i sitt bo
vi tackom nu så gärna
ej får vara uti ro
allt för den ljusa stjärnan

7. Nu är eld uti var spis,
vi tackom nu så gärna.
Julegröt och julegris,
allt för den ljusa stjärnan

8. Nu är fröjd uti vart hus
vi tackom nu så gärna
Julegröt och julegris
Allt för den ljusa stjärnan

5. Staffan, Staffan, stalledräng,
vattna dina fålar fem,
ge dem hö och hagra.
Hundra kyrkor vänta dem,
många, många tusen hem,
Hälsingland det fagra.

1. Staffan, Staffan, stalledräng,
vattna dina fålar fem,
ge dem hö och hagra.
Hundra kyrkor vänta dem,
många, många tusen hem,
Hälsingland det fagra.

2. Staffan, kort är livets dag
kallet stort men kraften svag
Dödens fålar bida
Stjärnan bådar morgongry
Fjärran ligger nästa by
Är du redo rida?

LÄNSMUSEET GÄVLEBORG26

Staffansvisan
Annan melodi

Staffan var en stalledräng, stalledräng, stalledräng.
Han vattnade sina fålar fem, fålar fem, fålar fem.
Stjärnorna de tindra så klara.
Gossar, låt oss lustiga vara
En gång blott om året så en fröjdefull jul vi få.

Hög och mäktig…
Av S. Gabrielsson

1. Hög och mäktig rinner Ljusnan,
frisk och stolt och sägenrik,
brusande vid Storåfallen,
glimmande i Undersvik.

Staffan var en stalledräng
Dikten är skriven av kyrkoherde Börje Björklund, Järvsö, och ingår i den år 1962 publicerade
berättelsen ”Vite krist och hälsingen”.

1. Staffan var en stalledräng
red i skog och över äng.
Han måste till hälsingars land.
Mörkret folket i bojor band.

3. Staffan var en stalledräng
Kyrkor ligger i skog och på äng
Folket har byggt dem i många år
Mörkret är borta – Gud rår.

2. Här är landet där S:t Staffan
vattna sina fålar fem
och där Nathan sjöng och talte
såsom den som kommit hem

2. Staffan var en stalledräng
rider ej mer i skog och på äng
släkten har kommit, släkten har gått
Staffans gud har dem alla nått

3. Hälsingbygdens unga kristna
samlens här och tagen arv !
Fören kristen tro och kärlek
in i nya tidevarv !

Sankt Staffan och den heliga natten
Dikten är skriven av Magda Bergquist von Mirbach och ingick i jultidningen Julfrid 1974.

1. Den tappre Sankt Staffan i templet stod
Vid offeraltaret, rött av blod
bland hedne mäns starka skara.
Han stod där med fötter bara.
Han prisade högt med frejdligt mod
den Vite Krist, sin Herre god
och räddes alls ingen fara.

2. Sankt Staffan hade ej sköld
Han ägde icke ett hem, en härd
Den rikaste dock i all vår värld
Han var, ty med på vågsam färd
Han fört Guds ords pärlor klara

3. Vid templet vid vapenlarm, hot och gny
��
���������
�
��
�����
	������#
från altarbord, offerskålar.
Väl kändes hans hjärta tungt som bly
men ensam var han ej, förty
han följdes av sina fem fålar.

4. I Nordanskog tillreddes midvinterfest
Sankt Staffan red där fram på sin häst
Det var den heliga natten
När himlarnas konung blev jordens gäst
Och Gud gav vad han hade bäst
Sin son, den rikaste skatten

5. Sankt Staffan höjde sin stämma till lov
Han sjöng om Krist för den skog som sov
Han klarligt sjöng utan skälvan.
Och tystnaden vek, som vilat dov.
På knä lyddes bergakung med hov
skogstrollen, fem fålar, älvan.

6. De fredlösa stigmän smögo sig fram
och lyssnade bakom furors stam
till denna sällsamma mässan
Botgörar’n, blek och allvarsam
Bekände ångerfull sin skam
Och böjde för Kristus hjässan.

7. Sankt Staffan, trygg som ett skepp, som nått hamn
blev sakta sliten i vildskogens famn
�$%��������$��&	�����&��
�
Han signade allt i Kristi namn,
ty icke gives större namn.
Sin frid sände Gud från höjden

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 27

Staffan var en stalledräng

Staffan var en stalledräng, håll dig väl, fålan min.
Han vattnar sina fålar fem. Hjälp Gud och sankte Staffan !
Solen lyser inte än, men stjärnorna de lysa på himmelen.

Staffansvisan
Visan ingår i uppsatsen ”Staffan Stalledräng” av B:D: Aurelius i ”En julbok till församlingarna
från Stockholms prästerskap 1915.

Staffan var en stalledräng,
han vattna sina fålar fem.
Två de voro röda,
de tjänte väl sin föda.
Två de voro vita
de va´ de andra lika.
Den femte han var apelgrå
den rider själve Staffan på.

Innan hanen galit har
Staffan uti stallet var.
Innan solen månd´ uppgå
betsel och gullsadel på.
Staffan rider till källan
Han öser upp vatten med skällan.

En gammal nyårsvisa
Av Oscar Levertin.

1. Staffan, Staffan stalledräng
vattnar sina hästar fem.
Klar är nyårsnatten.
Jesus ställt dem i hans vård,
låtit kvälla på hans gård
brunn med livsens vatten.

2. Just då klockorna skulle slå
träda de från stallets golv
uti gårdens driva
Himmelen är hög och blå
Klart bland alla stjärnor små
Lyser månens skiva.

3. Lustigt gnäggar lyckans sto,
guldsmidd sele, guldsmidd sko
van vid vilda ritter.
Längtar ut mot drömda land,
röda aftonhimlars brand,
gyllne solars glitter.

4. Men vid pilens nakna stam
som en svart och spöklik ham
sorgens fåle dröjer.
Blicken stel mot rymden går
Huvut med dess dunkla hår
Han mot marken böjer

5. Staffan, Staffan stalledräng
vattnar sina hästar fem.
Ljuvt är livsens vatten.
Festlikt blänka himmelns bloss.
Jesus huldrik hjälpe oss
uti nyårsnatten.

En gammal nyårsvisa
Annan version. Av Oscar Levertin.

1–2 lika som föregående

3. Där går älskogs unga hingst
ljus och grann som sol i pingst
prydd med bröllopstömmar.
Betslet är en blomsterrad,
sadeln vävd av rosenblad
silverskir till sömmar.

4. Lika med föregående

5. Lustigt gnäggar lyckans sto
guldsmidd sele, guldsmidd sko
van vid vilda ritter
Längtar ut mot drömda land,
röda aftonhimlars brand,
gyllne solars glitter.

6. Långsamt haltar fram därnäst
nödens gula, blacka häst
Matta släpar stegen.
Ögat glåmigt utav svält
Letar hackelse och spält
på den frusna vägen

7. Sist med man och mule grå
som den sista dagen på
ålderdomens himmel,
hovens slag mot sten och stock
dovt som mull mot kistelock
dödens isgrå skimmel.

8. Lika med 5 i tidigare versionen

LÄNSMUSEET GÄVLEBORG28

Staffansvisan
Publicerad 1899 i Wilhelm Engelkes ”Helsinge-sägner

Staffan var en stalledräng.
Nu sjungom vi så gärna.
'�
�����
�����$%��������"

�
Allt vid den ljusa stjärna.

Staffan var en stalledräng
Gammalt svenskt julkväde. Publicerad i L.T:s sångbok 1942.

1. Staffan var en stalledräng.
Vi tackom nu så gärna
Han vattna sina fålar fem.
Allt för den ljusa stjärnan
Ingen dager synes än.
Stjärnorna på himmelen de blänka.

2. Två de voro röda,
vi tackom nu så gärna,
de tjänte väl sin föda.
Allt för…

3. Två de voro vita,
vi tackom nu så gärna,
de var de andra lika.
Allt för…

4. Den femte den var appelgrå,
vi tackom nu så gärna.
den rider själve Staffan på.
Allt för…

5. Hastigt lägges sadeln på,
vi tackom nu så gärna,
innan solen månd uppgå.
Allt för …

6. Staffan rider till källan,
vi tackom nu så gärna
Han öser upp vatten med skällan.
Allt för…

7. Nu är fröjd uti vart hus,
vi tackom nu så gärna,
julegran och juleljus.
Allt för den stjärnan.
Ingen dager synes än.
Stjärnorna på himmelen de blänka.

Jubleumsminnet
Av H. Myrbäck. I Hälsinglands Ansgariiförbunds 50-årsminne 1928.

1. När hedniskt mörker, hopträngt över världen
sig dystert bredde över Nordens land.
från fjärran kust en kämpe styrde färden
fram över böljan mot vår egen strand
S:t Stefan kom, den ädle missionären
och fällde ankar bland de svenska skären.

2. Han genom Ödemården fram sig trängde
Till bygderna kring Ljusne älv han drog.
I Herrens kraft han Odins fästen sprängde
Likt Gideon hans otrons härar slog.
Han bar till fädren apostolisk hälsning
Att Kristus kommit till vår jord med frälsning

3. Den sanning, som ej världens vise kände
att Ordet blev i köttet uppenbart:
Det ljus som Hälsinglands apostel tände
i dessa bygder brinner alltfort klart
*	��"�
���������
����������	��

som samlas kring Guds ord i bönehusen

4. Såväl i kyrkor som i stugor trånga
Guds ord och sången ljudit år från år.
+�������������
	��#������������
�
���

�
Här gått i Jesu och S:t Stefans spår.
De sådde ädel säd, där fram de gingo
/�������$����������
����������$��

5. De troget följt den store Segerhjälten
och deras bön i himlen blivit hörd:
Upplyften edra ögon – se hur fälten
begynner redan vitna till sin skörd
I himmelriket in till evig ära
de under glädje sina kärvar bära

6. En jubelkrans i dag vi vilja vira
åt Hälsinglands Ansgaariförbund
;	��'����
���&"
���

���
����������
Ditt jubelminne uppå ordets grund
Med tack till Gud, som städse trofast varit
Och dig välsignat under år som farit.

7. Vad än dig händer, om ock hård blir striden
och mörkret tätnar för din framtidssyn,
om mycket ter sig hotfullt här i tiden,
när orosmolnen köra upp på skyn,
var stilla dock och bida, jubelskara:
Snart Kristus kommer – han skall allt förklara

8. Höj med frimodigheten din helga fana
och värj alltfort med mod dina kristna tro!
Löp vaksamt fram på livets vädjebana
Tills väl du hinner löfteslandets ro
Som Josua stå stark och ej förfäras
I himlen skall den trogne tjänarn äras.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 29

LARS NYLANDER
Vad berättar kyrkorna om medeltiden?
Kalkmåleri, skulptur och legend i Haaken Gullesons land

Lars Nylander är antikvarie vid Hälsinglands Museum

Hälsinglands kyrkobyggnader under medeltiden
Lars Nylander gav åhörarna en exposé över huvuddragen när det gäller
Hälsinglands medeltidskyrkor. Ett stort antal kyrkor verkar ha byggts under
1200-talet. De var mindre kyrkor bestående av långhus med lägre kor utan absid.
Det fanns ett antal kyrkor som skiljde sig från dessa. Märkligast är Söderala
kyrka, som byggdes senast i början av 1200-talet med korsarmar, centraltorn
och absid. Måtten är ansenliga och kyrkans funktion var något utöver vanlig
församlingskyrka. Norrala och Hälsingtuna kyrkor var klövsadelkyrkor, d.v.s.
kyrkor med torn både i väster och öster. Hälsingtuna kyrka hade även absid.
��;*���������&�������������������	��$��������*������
������%;'����������'���&���
och Bollnäs. Harmånger har ännu en fristående kastal. Det har ofta diskuterats
varför kyrkorna utrustats med torn och kastaler. Det har föreslagits att de kan ha
fungerat antingen som försvarsanläggningar (äldre forskning) eller som magasin
(nyare forskning).

1200-talets romanska kyrkor byggdes under senmedeltiden ut till gotiska salkyr-
kor. På Olof Bromans ritningar i det omfattande verket Glysisvallur ses skarvar
som visar hur kyrkorna byggts ut åt olika håll. Detta kan i vissa fall beläggas
i takstolarnas konstruktioner, där träet också kan dateras dendrokronologiskt.
Bjuråkers, Norrbo, Ilsbo och Hassela kyrkor hade på Bromans tid fortfarande
�������������;�;��$��������	�*
������\�����������	�����
�����
������$������
oputsade murverk är ett skolboksexempel där två utvidgningstillfällen lätt kan
konstateras.

Söderala kyrka är som sagt särskilt intressant. Hela det medeltida murverket
������*���	������������������
������
��$��������;����Q�����$������
���;������
s.k. Sigtunagruppen. Det är en grupp av kyrkor uppförda tidigt med en spe-
ciell arkitektur, korsarmar och centraltorn. Kyrkorna som främst räknas dit är
Gamla Uppsala (d.v.s. domkyrkan före Uppsala domkyrka), S. Olof i Sigtuna

Bild 9. Detalj av altarskåpet i Ljusdals kyrka. Foto: Daniel Olsson.

LÄNSMUSEET GÄVLEBORG30

och Vårfrukyrkan i Enköping. Dessa har fungerat som mycket viktiga kyrkor,
biskopskyrka och prostsäten.

Under perioden 1750–1850 revs ett stort antal medeltidskyrkor. Vissa är helt
������
�����������������*���
�&��
��*��	
���������������������"��
����������
�-
tressant medeltida kyrkoarkitektur bevarad, särskilt i Söderala och Hälsingtuna.

Medeltida kyrklig skulptur
De medeltida kyrkliga skulpturerna delas in i romanik och gotik och hörde gi-
vetvis ursprungligen till de romanska och gotiska kyrkorummen. Det romanska
kyrkorummet hade som tidigare nämnts ett lägre kor. Från dessa har vanligtvis
�����������
����*���	���	������*�����Y���	�
�_'�
���������������
����
��������
Madonnan var placerad till i långhuset till vänster om öppningen till koret, he-
�
����
��������
����;�����
�;���
�����������	�
�_�������
����
��%��*��;���
������
��������������
���������&��������	��
$���
��'�
;%�
��*
�������������	�
�_����������
utsmyckad framsida, antemensale. Romaniken ligger väldigt långt borta i tid och
att fastställa hur det var och såg ut är inte lätt.

��
��������	�
�_�
������������������
��	��������*������
��������'�"���
��!
tuna och Undersvik. En särskilt gammal madonna har bevarats i Kårböle, men
skulpturen har troligtvis tillhört en annan kyrka från början. Heliga biskopar
�����
�=����'�";��������������]�"���
�������*�������������
����
�������
������
ha bytts ut mot S. Olof. En sådan 1200-talsskulptur har bevarats från Njutånger
(nu i Hälsinglands museum). Under romansk period kom skulpturen ofta via
Jämtland, stilen kallas norsk-engelsk.

]��������
�����$����	

���&�����
;%�
������
���\�����
���������������������	��-
turer i kyrkorummet ökade. Under 1400-talets slut och 1500-talets början hade
kyrkan en mycket god ekonomi. Stora summor lades på kalkmålningar och
träskulpturer. Från enbart Bollnäs kyrka har 28 altarskåp och träskulpturer beva-
rats, så gott som allt är tillverkat decennierna kring år 1500.

Stora altarskåp importerades från kontinenten. I Bollnäs, Enånger och Ljusdal
����������
���������	����������������������������
��
���&�����
��
�������~��'�����
vill säga sengotiska i våra ögon men från renässans enligt kontinentens sätt att
se.

����&�����\�������������	���	�*����������
�"���
���������
�*���
����
$������
�
dessa. Mest vet vi om den verkstad som leddes av Haaken Gulleson. Denna
var verksam från omkring 1490 till ungefär 1530. Sex skulpturer har signerats.
Anna själv tredje i Enånger har signaturen ”Iaak Haaken Gulle son maler” och
dateringen 1520. Även ett par andra av Gullesons skulpturer går att datera, t.ex.
en madonna i Ytterlännäs, som har ärkebiskop Jakob Ulfssons vapensköld på
sockeln. Ärkebiskopen slutade sitt ämbete 1514 och detta är således terminus
ante quem för denna skulptur.

Den tidigare i särklass mest uppmärksammade skulpturen, den större
Bollnäsmadonnan, har på senare tid av forskningen avskrivits från Haaken
Gullesons verksförteckning, vad gäller skulpturen, dock anses att skulpturen är
målad av Haaken Gullesons verkstad.

=����"������^	��������*��������������*���������*����������C�
�
�����&;�����-
nade som ”skolarbeten”) som bör ha etablerat sig längre norrut. Kyrklig skulp-
�	���*��������������������
���"������^	������������
�"���
������'�q�������'�
Ångermanland, Jämtland, Dalarna och Norge.

Förutom Gullesons verkstad fanns troligtvis minst två skulpturverkstäder i
Hälsingland vid ungefär samma tid. En verkstad har lämnat efter sig altarskåp
i Järvsö, Hög och Ytterlännäs i Ångermanland. Skulpturerna är ungefär en
generation äldre än Gulleson. En annan verkstad utförde skulpturer som beva-

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 31

rats i Hanebo, Järvsö, Hälsingtuna och Harmånger. Denna verkstad var samtida
med Gulleson. Värt att anmärka är att dessa två andra skulpturverkstäder liksom
Gulleson har hög klass i fråga om material, färger, förgyllningar etc.

Kyrkorna och helgonen
Helgonkulten var viktig. De mest populära helgonen avspeglas i de personnamn
som är kända från medeltiden. Det verkar som den äldre namnkulturen omgå-
ende övergivits och att man istället anammat den kristna kulturens namn. Under
tidig medeltid användes helgonen och Nya testamentets namn, medan namn från
Gamla testamentet verkar ha antagits först under senmedeltiden. Utifrån beva-
rade träskulpturer och kalkmålningar går det att dra slutsatsen att vissa helgon
var mer populära. Bland de manliga verkar Lars, Olof och Erik ha haft en central
����������*
���
������������*���������\���Y������
����*����_����
�'�����
����*�
��������'��
��
���'������C�%��*�����%�['�^����	�'�
���\�����

Laurentius är ett helgon från 200-talet e.Kr. Han led enligt legenden martyrdö-
den genom att levande grillas på ett halster. I medeltida pergamentsbrev nämns
att S. Laurentius var skyddspatron för Högs kyrka. Breven talar också om att
�$������
�*
��
���
�����\$��������
������������������]�";����$����������*��
bilder av S. Urban och två av S. Lars.

S. Lars var patron för Gamla Uppsala kyrka, Söderala, Hög och Bollnäs, samtli-
ga viktiga kyrkor. Söderala har också det gemensamt med Gamla Uppsala kyrka
att den hade S. Erik som skyddshelgon.

Söderala var sannolikt prostsäte från början. I och med den medeltida kolonisa-
tionen av västra Hälsingland växte Bollnäs och blev så småningom det pastorat
som uppbar mest tionde. Därmed blev Bollnäs prostsäte och det nämns som det
1312. Bollnäs kyrka var prostsäte långa perioder därefter. Bollnäs hade enligt ett
brev från 1468 fyra skyddshelgon: Maria, Petrus, Paulus och Lars.

Kalkmålningar

Hälsingland saknar romanska kalkmålningar, men gotiska förekommer på
\�������������`����������
����$����
����������
�����
�������
���
������*�
Tierpsgruppen från 1400-talets slut. Enångersmålningarna är särskilt intressanta
då valven aldrig varit överkalkade och färgerna är ovanligt starka.

Söderala kyrkas romanska valv har målningar från omkring 1500. Målningarna
är hårt restaurerade 1904, men det är oklart vilka delar av målningarna som är
nya eller påbättrade. I kyrkan fanns sju märkliga bilder där två upprepades en
gång. Dessa har tolkats som allegoriska framställningar av dödssynderna.

Inventarier
Kyrkornas inventarier är inte sällen väldigt gamla och kan berätta om medelti-
���������
�������'�
����

����
��������������	����������*����
���*
�������&;������
genom föremålen genom att lista ut hur de har brukats.

Ett av de mest kända kyrkliga inventarierna från Hälsingland är relikskrinet från
Trönö. Skrinet har emalj i vackra färger ytterst och är gjort i början av 1200-ta-
let i Limoges, Frankrike. Framsidan visar hur tre män mördar ärkebiskopen av
��
���������������Z��
��������	�$�����
����
��
����;������
�����*�������'������
��������������������
��������
�����&;�������
�����������������*�������

=����]������$����������������
����
��
�����&��������!������C�	�
�"���
��������
	��-
um). Från kyrkan har även en gravkalk med patén bevarats. Dessa deponerades
1909 i Statens Historiska Museum från Hälsinglands museum. Nattvardsservisen
är utförd i miniatyr i tenn. Gravkalkar följde under tidig kristen tid prästen i gra-

LÄNSMUSEET GÄVLEBORG32

ven, för att denne skulle – symboliskt –kunna ta nattvarden vid återuppväckelsen
på den yttersta dagen.

Kyrkorna behövde omgående ha dopfuntar. För Hälsinglands del beställdes
������&����^�����������
����&;�*�������������������������&	�������
�";������
Söderala. Funten i Högs kyrka är huggen av Bysantinos och Sigraf omkring
1200, gotländska mästare och ledare av verkstäder. Funten i Söderala har huggits
av Majestatis, ännu en gotländsk stenmästare, verksam under senare hälften av
1100-talet. En handfull ytterligare dopfuntar eller rester av dopfuntar har beva-
rats i Hälsingland.

Staffan och medeltida kult
Lars Nylander tog mot slutet av föredraget upp något som är värt att notera

������������	�������	������&;����

���
�������������
������
���
�����
����-
tida materialet som föreställer Staffan. Någon sådan har inte funnits, eftersom
Hälsinglands apostel Staffan hör eftermedeltida litteratur och folkdiktning till.
`���	������������
��'���
��������������
��
������	���'������������
����*�����
���
som Olof Rehn tecknade av år 1763 i samband med Nils Reinhold Brockmans
resa genom landskapet. På sockeln står skrivet ”sanctvs stafa” och under teck-
ningen: ”Uti Norrala kyrka i Helsinglands såsom des Patron.” Det har tidigare
tolkats som en framställning av Staffan. Vid en jämförelse mellan teckningen
och den övre vänstra altarskåpsbilden i Hälsingtuna kyrkas Nicolausskåp (av
"������^	��������*�������'��~��!��������;�%��[��������	�������������������������
stora överrensstämmelser att det är fråga om den bild som Rehn tecknade av. Att
Brockman och Rehn var i Hälsingtuna avslöjar den bild av borgen på Tunaberget

���"���
���	����$����
������	�������
������
���

����
�
��������������*�
teckningarna hopblandade innan de var tillbaka i Stockholm.

Är då inte bilden i Hälsingtuna en bild av Staffan? Nicolausskåpet har fyra
bilder på var sida om Nicolaus när skåpet är öppet. På höger sida ses nedtill
S. Laurentius i diakondräkt och med halster i ena handen och upptill en helig
�
�����	���������
��������
�	���q�������
������������������_�������*����
	����
Den västra dörren – från betraktaren sett – visar upptill den ovannämnda bilden
�*�����
�����
���

��������������'���
��������
�������������q�������������_����
”sanctvs stafa” – så gott som bortnött – och nedtill ett helgon i en diakondräkt
med tre stenar i ena handen. Eftersom högersidans bild pekar nedåt så borde
den även göra det på den vänstra sidan. Således är det ärkediakonen Stefanos,
den av apostlarna som stenas i Apostlagärningarna 7, som visas nedtill. De två
biskoparna upptill på bilderna är problematiska. De borde också ha haft språk-
band. Biskopen med tre stenar i handen kan tolkas som S. Sigfrid, S. Eskil och
����
����	���%��*�}�����������������������	����*������������
���������&��������
��
alltså: Nej, det är en bild av den förste kristne martyren Stefanos.

Lars Nylander avslutade med att konstatera att den kyrkliga konsten kom-
mer människan nära. Den är ett fantastiskt kulturarv som vi har att förvalta!
Hälsinglands kyrkor utgör ett oerhört intressant material, och kan beforskas
oerhört mycket mer än det som gjorts.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 33

FÖRELÄSNINGARNA I GNARP
Redovisningen av föreläsningarna presenteras i samma ordning
som i programmet för seminariet.

MATS MOGREN
Industriområdet på Faxeholm
Järnhanteringen på borgen Faxeholm

�������
��
�"�����������������������������������
����	
���<
���������

Mats Mogren har doktorerat på Faxeholmen och Hälsinglands medeltid. Han
�������*��	���������*������������
�����	�����\��������������"�����*�����
��
���
föredrag att två saker har förändrat den tidigare kunskapen om Faxeholmen: nya
rön om Engelbrektsupproret samt nya data om järnhanteringen på platsen.

Faxeholmen var en ö på den tid då borgen låg där. Fjärden var vidare och det var
mycket mer vatten. Där fanns även en skyddande pålkrans i fjärden mot angrepp
utifrån havet. Holmen är nu 23 meter hög, men vid tiden för användandet var
den 18 meter.

Utgrävningsområdet låg innanför den forna palissaden, vilken nu syns som en
låg vall och som märken i torven. Det var en palissad med skyttegång på insi-
dan. Palissaden hade släppt i den västra slänten. Området innanför omfattar cirka
8000 m2. Av detta är 4 % undersökt. Mats Mogren hävdar att det inte är något
självändamål att totalundersöka borgen. Undersöker man 40 % i stället för 4 %
får man inte en tiofaldig ökning av kunskapen, anser han.

Två faser kan urskiljas på borgen. En smedja i västra sluttningen represente-
rar den äldre fasen. Smedjan var ingrävd i slänten, som en halvkällare. Mats
Mogren har undersökt halva anläggningen. Ytan grävdes 1989. Det hela för-
svårades av att det stod ett stort träd mitt över ässjan. Där fanns spår av metall-
hantverk vilket visade att där varit en verkstad. Man har ägnat sig åt plåtarbete,
���

��'���*������
������
�����*�*��%������������&&���������
����%�����
�����'�
d.v.s. en osmund. Det var järnbitar om 250 gram som lades i tunnor och använ-
des som valuta.

1991 grävdes en grop ut nere i hörnet av kullen, i palissaden. Gropens fyllning
bestod bland annat av slagg och rester av ugnsväggar. Detta förekom i varje
lager, vilket betyder att erosionen fört material från övre området till gropen.
Det utfördes också en undersökning med magnetometer i hela södra delen. Det
*
������
������&�������������*�����
��%�'�
���������*���'�����'����

��'�*����
���
och hovslageri. Fas 2 utgjordes av ett område med indikationer på järnframställ-

Bild 10. Ur Olaus Magnus.

LÄNSMUSEET GÄVLEBORG34

ning i blästa (en mindre, handbyggd och handdriven ugn) samt primärsmide. Där
fanns en smideshärd motsvarande den på den kända masugnen i Lapphyttan, helt
ombyggd bara några dagar före Engelbrektsupproret.

�����������*�&;��
���&;���������������������$�'�*
�������*����������*��������
resultat. Slaggen från smedjan var lätt, glasig, porös med inneslutna ben, kvarts-
korn och enstaka järndroppar. Den var magnetisk vilket tyder på sekundärsmide,
d.v.s. utsmide av den ihopbankade järnklumpen till föremål. Där fanns också
rester av ett smitt föremål, eventuellt en spik.

Slagg från förborgsområdet, fas 2, bestod av tung slagg, och mycket sand mot
�������������������
������*��������
*����
�����
���*��*����%���!��������������'�
sandiga gränssnitt. Slaggen var mycket magnetisk. Den började rosta direkt efter
snitt. Den bedömdes som slagg efter primärsmide, d.v.s. ihopbankandet av den
framställda järnklumpen (uppkolning och nedkolning).

Den tredje fasen bestod av slagg från förborgsområdet. Där fanns det mycket
tung, tät slagg med avtryck av kolbitar. Den var homogen, delvis kompakt och
delvis bubblig. Innehåll av wüstit,fayalit, hercynit, glas och några järndroppar
anger att slaggen kommer från reduktion i blästa (en mindre järnugn). Detta
innebär att man framställt eget järn på borgen. Mats Mogren hävdar att man bor-
de kunna hitta blästugnar på Faxeholmen om man bara letar. Han anser att någon
���������*��X����
�������&��&��
�\������	��������������������%���������
�����

I en senare fas förekom vanligt sekundärsmiden (utsmide till föremål). Det
påträffades hästskosöm som kastats på marken. Mats Mogren vill jämföra
detta resultat med Anna Lagerstedts undersökning av en smedja i Ängersjö i
Hälsingland, vilken var en typisk bysmedja till skillnad från den på Faxeholmen.

Efter dessa nya resultat uppstår nya frågor angående resurskontroll på Faxe och i
Hälsingland. Varför förekommer bläst- och primärsmide på medeltidsborgen när
������������
$����������%����
�"���
�������	���������!�������=������&;���
�-
pade med detta är: Är järnhanteringen hårt kontrollerad? Varför förekommer
järnframställningen främst i skogslandet, längs riksgränserna? En karta ur Mats
Mogrens avhandling över platser med elitcentra i området visar att Faxeholmen
endast kontrollerade det närmaste området. Eliten som höll till där hade ingen
kontroll över andra delar av Hälsingland. En annan fråga är var järnmalmen kom

&���������	��
�������������������=�������������&	����������
��������
��������
Därifrån tog man upp skatt som skulle försörja borgen. Mogren anser därför att
Faxeholmen borde ha kunnat få del av järnet från Hälsingland.

På borgen utförde man även arbeten i koppar och mässing. Ett förslag från åhö-
rarna gavs att människorna på Faxeholmen kanske ville ha särskild kontroll på
kvaliteten, och försöka få fram speciella kvaliteter hos järnet. Mats Mogren höll
med om att detta kan vara en av omständigheterna.

Rester av vällsand har visat att en del av slaggen kommer från klingsmide. Man
har vällt, d.v.s. fogat ihop järnbitar till svärd, yxor o.dyl. Smedjorna visar en
komplicerad teknik. Osmundjärn var en kvalitetsprodukt. Fosfor som gjorde
järnet smidigt har tillförts järnet med hjälp av ben och djurben. Det påträffades
����������
���	�����������������%�����|�
	������
��������������������������-
järnet i det nedre området. Materialet visar tydligt att smederna var noga med
kvaliteterna hos järnet. Mogren framförde att en spännande forskningsuppgift
vore att analysera smidesskrotet från Faxe. Den tidens hantverk präglades av
ögats och handens kunskap. I dag kontrolleras sådant av processer och datorer.

Stig Welinder anmärkte att han uppfattade det som att Mats Mogren talade om
järnet i negativa termer. Att ha tillgång till eget järn kunde också vara något
positivt och förknippat med oberoende, militär styrka samt kontroll av resurser
och kvalitet.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 35

Mats Mogren berättade att den södra hamnen omnämns som hamnläge redan un-
der 1500-talet. Ett överlåtelsebrev av år 1398 berättar att vitalianerna avyttrat en
�	������
	�����C����&���%���[�����������\����_�
�������%���&��
������
���������-
gar, både i Sverige och i andra länder, exempelvis Estland, Polen och Tjeckien.
Mogren avslutade föredraget med att påpeka att hela forntiden är full av fosfor-
rikt järn. Frågan om varför man eftertraktade just denna kvalitet står ännu kvar.

GERT MAGNUSSON
Kolonisationsförloppet i västra Hälsingland. När blev människorna
bofasta? Att tolka ett historiskt förlopp utifrån olika källmaterial

Gert Magnusson är docent i arkeologi vid Riksantikvarieämbetet

När blev människorna bofasta i västra Hälsingland? Gert Magnusson tolkade
i sitt föredrag ett historiskt förlopp utifrån olika källmaterial, framtagna inom
Ängersjöprojektet. Det var ett tvärvetenskapligt projekt som löpte över tju-
gofem år och där man studerade försörjningsstrategier i ett perifert område.
Forskningen har resulterat i en rad artiklar i Bebyggelsehistorisk tidskrift.

Ängersjö ansågs som bra forskningsområde, outforskat och oexploaterat, med
endast ett fyrtiotal kända forn- och kulturlämningar. Landskapet är också till
stora delar intakt, vilket gör det lättare att uppleva och ta till sig det äldre land-
skapet. Hos sockenbefolkningen fanns också en stark längtan efter kunskap om
den egna bygdens historia.

Projektet arbetade för att bygga upp en modell över landskapets användning.
Vegetationsekologiska studier i området utfördes av Marie Emanuelsson och Ulf
Segerström från SLU i Umeå. De utförde analyser av pollen från myrmarker i
socknen. Deras resultat visade att det förekommit bete på mossarna sedan Kristi
födelse. Betesdrift har inte avsatt några fysiska spår, men den syns i pollenavlag-
ringarna.

Ängersjö är en utpräglad gränsbygd. Sockengränserna dokumenteras redan

�"���
���������������Q��{��������������������
�����
�����
�&��
��*��;����
vilka är ett uttryck för en gränsmark med okänd ålder. Gränsen på kartan ut-
gör även en skarp mental gräns mellan Ängersjö och grannsocknen Älvros
i Härjedalen. Dessutom följer en språklig gräns den administrativa gränsen.
Ortnamnsforskaren Stefan Brink har dokumenterat en språkgräns i östvästlig
riktning vilken passerar Aspåsen och Ängersjö.

Projektet ville få fram en bild av skogsbygdens levnadsmönster utan att behöva
använda stora mängder arkeologiska data. Man ville också få fram ett perspektiv
på hur snabbt samhällets omvandling har fortlöpt i området. Forskarna var av
uppfattningen att perspektivet på detta gått förlorat de senaste 50 åren.

Olika uttryck för landskapsanvändning under olika tider är ladan med jaktrist-
ningar på Öjungsvallen. Jakt och fångst har en mycket lång tradition i området,
vilket exempelvis syns i de uråldriga fångstgroparna. Ängersjö är också ett om-
���������
����������������������*���������
��%;���*��'����������;�����������
���
belägna gravar från järnåldern vars etniska tillhörighet och funktion ännu inte är
helt utredd. Vid Stora Drocksjön på gränsen mellan Hälsingland och Härjedalen
har hittats ett fynd av stor dignitet. Det är en smedskista med specialiserade
verktyg av mycket hög kvalitet. Föremålen visar att det fanns en mycket hög
kunskap och kompetens hos smederna. Fyndet är daterat till 600-talet e.Kr.

Ett stort antal blästerugnar (gropugnar) visar på järnhanteringens stora betydelse.
Gert Magnusson menar att man kan ana att skogsgraven varit smedens grav. Han
anger ett exempel från Rödön vid Storsjön i Jämtland, där fyllningen i graven

LÄNSMUSEET GÄVLEBORG36

bestod av rostad malm i livets egen röda färg. Smeden på Rödön var begravd
med en gris och en tjäder. En sammanställning av undersökta skogsgravar visar
���������&�����*��
��&���������������'�*
�����
��%;��'������%���'���������������
�����'�
mindre skogsdjur (ex. ekorre) och fågel (ex. storlom) som följt med den grav-
lagde till dödsriket.

Öjungsvallen är en fäbodvall i Ängersjö. Dess föregångare ligger som en
lämning och kallas Gammelvallen. Området har en dokumenterat stor betes-
påverkan. Grundernas konstruktion kallas allmänt Ängersjögrunder. De har en
nedgrävd del i ena änden. Kanske har denna använts till mjölkförvaring. Vallen
har delundersökts och daterats till 1100-talet. En medeltida försörjningsstrategi i
området verkar bland annat ha varit att satsa på fäbodar och järnhantering.

Ängersjö är ett bra exempel på hur människor utnyttjat stora områden för många
��
������
�����&;���������������\�_
����&;��;�%�
���������
���*�����
�����
���
���
ämnen har skrivits om Ängersjö och gett en ny bild av byns strategier under
olika tider. Gert Magnusson slutade med att konstatera att frågan rörande kolo-
nisation under olika perioder eller inte är svår att besvara utifrån det materialet
��
���������������������*����&������
���������&�����
�*��������
������
���
��
för att lägga om ekonomin för att klara en svår försörjningssituation.

ANNA-KARIN MARTINSSON
Ilsbopällen – en rekonstruerad medeltida textil

Anna-Karin Martinsson är antikvarie vid Hälsinglands Museum

Ilsbopällen var bortglömd en längre tid innan den hittades i form av ett bylte
inknölat under predikstolen i Ilsbo kyrka år 1824. Den omtalades då som en
”gångfana”. Pällen är utförd i rött, blått och grönt kläde och har mönster med
örnar, hjortar och gripar. Den är cirka 180 × 140 cm i omfång och utförd i
intarsiateknik med iläggssöm och mosaikbroderi. Detta är en mycket material-
besparande teknik. Det krävs valkat tyg (vadmal eller kläde), och skarvarna sys
ihop med lintråd och täcks sedan med linneremsor (annars vanligtvis remsor av
gyllenläder).

Bild 11. Ilsbopällen. Foto: Hälsinglands museum.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 37

]��*��
���������
����$�����
�����
�����*������
�����
�������
������_����&����
Sverige och två av dessa från Hälsingland. Det andra från Hälsingland härstam-
mar från Hög och förvaras vid Statens Historiska Museer (SHM). Det är skarvat
med gyllenläder. Både pällen från Ilsbo och arbetet från Hög är utförda under
1400-talet. Dateringarna är gjorda på konstvetenskaplig väg utifrån stil och
teknik.

Ilsbopällen är uppbyggd av rutor och dekorerad med heraldiska djurmotiv, som
en örn, ett lejon, en hjort och en enhörning. I centrum är ett livsträd placerat.
Tyget till täcket är av varierande kvalitet och vävt i både tuskaft och kypert.
Motiven är vända åt olika håll så att djuren kan ses rättvända från varje sida.
Rutorna mäter 39–43 cm.

Det har diskuterats var pällen är gjord. Det är den enda kända som försetts med
linneremsor i stället för gyllenläder. Pällen rengjordes och konserverades 1913
och monterades då på linnetyg. 1975 blev den återigen rengjord och lagad. Tyget
�����
��������
����������&;�����*�*����
�������*��
����
$�������������\������	-
torna är ihopsydda av mindre bitar. Analyser har visat att spillbitar utnyttjats.

Det har diskuterats vad pällen haft för funktion. Den påträffades i kyrkan,
men det är inte fastställt att den tillverkats för en kyrklig miljö. Anna-Karin
Martinsson anser det möjligt att den kommit till kyrkan i samband med en
betydelsefull persons hädangång. Pällen är gjord så att den kan ses från två olika
håll, vilket har gjort att det antagits att det är en brudpäll. En annan, senare tolk-
�
���������������������������������*�����&;�����&���

�%;�����\��������������������
påträffade i kyrkor. Paradtäcken är också oftast mycket tunga medan brudpällar
är tunnare och utförda i silke, bomull eller lin. Kanske har pällen använts som ett
vårdtecken vid dop, bröllop och begravningar. De tolkningar som nu utförts av
Hälsinglands museum kommer att användas i de sammanhangen.

Ett samarbetsprojekt har ägt rum mellan Hälsinglands museum, Ilsbo försam-
ling och Uppsala stift. Projektets syfte var att utföra en ordentlig tolkning av
pällens mönster. År 2008 framställdes två nya tolkningar av pällen. De utfördes
av Ingrid Östergård vilken även gjort repliker av Skogbonaden och dynan från
Hög. En av de nygjorda pällarna förvaras i Ilsbo kyrka och en vid Hälsinglands
museum. Originalet förvaras vid Hälsinglands museum.

Åtta olika tygkvaliteter har använts i repliken av pällen. Det inhandlades tyg;
ylletyg, tuskaft och kypert. Tyget färgades av Eva Lagnert. Marie-Louise
Franzén och Inger Broström från SHM deltog som expert. Repliken invigdes i
Ilsbo kyrka i oktober 2009.

INGA BLENNÅ OCH GUNVOR GUSTAFSON
Historiska kartor och spår efter tidig bebyggelse
���������	������������������������

�����������������������

Inga Blennå är antikvarie vid Länsmuseet Gävleborg och Gunvor Gustafson är
antikvarie vid Hälsinglands Museum

Inga Blennå vid Länsmuseet Gävleborg och Gunvor Gustafson vid Hälsinglands
Museum berättade om en mindre förundersökning de utfört inom projektet
Hälsinglands Medeltid. Syftet var att söka ett medeltida gårdsläge inför en
arkeologisk undersökning i Nordanstigs kommun. Förundersökningen utfördes
som ett samarbete mellan Länsmuseet Gävleborg och Hälsinglands Museum. En
���������
�	�����;��
�����������������������&��������
	�����

Arbetsmaterialet utgjordes av kartor från 1600-talet, Riksantikvarieämbetets da-
������=���

�������
��������������������������&�����~X����
�����������������

LÄNSMUSEET GÄVLEBORG38

i Gammal Hälsingekultur. Genom att sammanställa det historiska kartmaterialet
med Fornminnesregistret och skattelängden försökte Blennå och Gustafson ur-
skilja möjliga övergivna gårdslägen som skulle kunna vara medeltida. Kriterier
����;�����&����*��������$����	����*�����������������+��!�����'�������
���
�����-
telängden från 1542, ha lämningar från järnåldersbebyggelse i nära anslutning
��
�������������������&;�������
��������
�������	�*���������������
�������
���
lägen besöktes sedan och granskades i fält.

Kartorna
�����������
���*��������������
������
��������
���
����%�������������'���
�
karterades på 1650- talet av lantmätare Gadd. Blennå och Gustafson har använt
sig av akterna för socknarna Hassela, Gnarp och Bergsjö. Ingen tidig 1600-tals-
kartering över socknarna Jättendal, Harmånger och Ilsbo är utförd.

Det är inte helt klart vilket syfte man hade med karteringen på 1600-talet.
Kanske ville man förbättra skatteunderlaget eller få en bild över de tillgångar
som vid tiden fanns i riket. Kartorna består av färgglada kartakter som bands
samman i böcker och kallas därför geometriska jordeböcker. De bebyggelselä-
������
�*������*����&��������������������
��������$��
���'���������������
�����
tätt samlade, är tydlig men varje hussymbol representerar en gårds hela bygg-
nadsbestånd. På kartorna visas också olika markslag. Åkermarken är brunskraf-
ferad, svaljorden rosafärgad och ängsmarken gulmarkerad. Här framgår tydligt
att man odlat i tvåsäde, det vill säga tvåårigt växelbruk, och att man inhägnat
åkermarken med hägnader. Vägar som leder mot utmarken, som fägator, visar
att skogen var en viktig resurs. Den handskrivna texten som hör till kartorna,
Notarum Explicatio, berättar om antalet gårdar i byn, vilka brukarna var, gårdar-
nas tillgångar och om man haft tillgång till någon skvaltkvarn.

Urval
Inför fältbesöken gjordes ett urval ur kartakterna. På kartorna söktes platser med
impediment, det vill säga obrukade steniga områden, som legat omgivet av ett
samlat åkerområde utan bebyggelse på 1600-talets kartor. Det vanliga är att
gårdstomten med fähuset ligger nära åkermarken eftersom det underlättar vid
gödslingen med vinterns samlade gödsel. Åkermarken ligger samlad och nära
gården vid den här tiden. En vanlig areal inom inägorna är 3–5 tunnland, det vill
säga 15 000–30 000 m², med den del av svaljorden som odlas som åker inräk-
nad. Man kan räkna med att cirka två tredjedelar av den totala åkermarken ligger
invid ett impediment.

Bild 12. Utsnitt med träd från 1600-talskarta.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 39

Inom impedimenten har lantmätaren ofta ritat ut små kullar. Blennå och
Gustafson frågade sig därvid om det hade någon speciell betydelse. Efter att ha
�������������
�=���

�������
������*
����������
����������
�\����&����&�����%�����-
dersgravar på de berörda platserna. Inför fältbesiktningarna valdes fyra lägen
med åkeromgivna impediment ut: Bjåsta och Trösten i Bergsjö socken samt
Gryttje och Ås i Gnarp socken.

Exempel
]��$���%�����
������%;�������'�����_��$�*�����
���
������'������\�������
������-
de fornlämningar som dels indikerar bebyggelse men som även visar bebyggelse
i form av husgrundsterrasser från första halvan av första årtusendet. Gravar och
hus från äldre järnålder ligger oftast inom en radie av 150 meter från varandra.
En annan stark indikator är också ortnamnet. Ortnamn med efterleden -sta anses
härstamma från järnåldern.

Byn Trösten är idag delad i Västra och Östra Trösten. I det historiska kartmate-
rialet ligger gårdarna samlade mot utmarken i det som i dag är Västra Trösten. I
skattelängden från 1542 fanns här endast en enda gård och den var enligt samma
källa den näst största i socknen. På kartan från 1650-talet fanns här fyra gårdar.
Jordbruksmarken fortsätter mot öster, till det som idag kallas Östra Trösten. Här
���������������������
���������
�����	�������$��������������������������������
Skraslandtjärnen men byter senare namn till Tröstentjärnen. Kanske hade de här
att göra med ett övergivet Skrasland? Vid en titt i Fornminnesregistret visade det
�
��������������\�������*��������	���	�������������&����%�����������
��&������;��
i Östra Trösten gick det inte att se några lämningar på det aktuella impedimentet,
som bestod av ett stenbundet område utan synliga lämningar. I anslutning till
�
���������������������
������������������&������
&�����

Ett annat exempel är byn Gryttje i Gnarp socken. Här fanns åtminstone två tyd-
liga impediment mot sydväst med relativt väl avgränsad åkermark i nära anslut-
ning och med gårdarna samlade på bytomten intill utmarken. Enligt kartan från
�+~�!������&������%	������������$��
��������������
&����������&�����Z~Q������
lika många gårdar på gårdstomten, som fortfarande ligger i samma läge. Ingen
���$��������
����

���	���&;���$�������&;������&������
&������]�^�$��%�����������
kända fornlämningar med gravar från järnålder och enligt skattelängden fanns
det tre bönder år 1542 i ”Gritte”. På 1650-talet fanns det däremot sju gårdar
vilket fortfarande är fallet år 1759. Sker alltså ökningen av gårdarna mellan 1540
och 1650?

�����;����

���

������
�^�$��%������&�
�%������������*�;������������
���������
���;������=�����
�
������������������

������;%��
��������$�����
����������-
*�������
�&��������]�����$��
�����������*����$�������
�
���$���������
��
�������
I senare tid har en gård etablerats i kanten av höjden.

Ett exempel med oavbruten följd av bebyggelse utgörs av byn Björka utanför
Hudiksvall. Platsen har kontinuitet från äldre järnålder ända till den historiska
byn Björka, även om spåren från vendeltid är svaga. Medeltida hus framkom på
Björka, vilka är en ny typ av hus. De långa samlängorna är borta, nu är husen
mindre med ett eller ett par rum oftast med hörnspis. Grundläggningen är med
syllstensrader och tomtningsstenar i hörnen, så husen är troligen byggda av ligg-
timmer. Även i Arnäsbacken i Ångermanland har hus med medeltida datering
hittats. De bestod av ramverkshus på syllstensrader. Ramverken hade syllstock
med urfasning för stående plank.

Övergivna järnålderslägen
De lägen författarna tittat på är övergivna. Frågan är när de överges och om de
*������$�����	�����
�����
������������
����������������\��������
��������������

LÄNSMUSEET GÄVLEBORG40

från järnåldern inom det område som senare räknas som en by. Gårdarna har
spridda lägen inom detta område. Tidsspannet är dock stort och det går inte att
avgöra om de var samtida. Hjälpskattelängden från år 1535 och 1542 års skatte-
������*
�����������������\������	�����
��$�'�
�����������
����&��������*������-
darna låg rent fysiskt. 1600-talskartan visar var gårdarna låg och antalet gårdar.
De låg oftast samlade inom en bytomt eller på ett relativt begränsat område där
�������������������������
�����'��
����_�
������������������������{����������&���
sent återbebyggda, det vill säga efter de senaste skiftena på 1800-talet.

När och varför övergavs järnålderslägena? Flera olika anledningar, eller en
kombination av dessa, kan förklara övergivandet. Uppkom en svacka i odlingen
�������$��������	�����$�����%�����������������
�
�����
&�������	�����������\$�-
ten, då man går från gårds- och släktbundna begravningsseder till en gemensam
begravning på kyrkogården? Befolkningsökningen gjorde att odlingsmarken
ökades. Det blev då mer praktiskt med en bytomt och gemensamma hägnader
kring åker och äng. Kanske infördes tvåsäde med höstråg under 1400-talet? Är
det först efter 1500-talet som befolkningen och odlingen ökar?

���������������������������

�������
Varför hittade inte författarna de medeltida bebyggelselägena? Den eventuella
����
�	
������
������%�������������
�����
������*����������;
���������������
nedgång i fynd- och fornlämningsbilden och enligt pollendiagram sker också en
odlingsnedgång i yngre järnåldern (efter 500-talet).

Många frågor kvarstår. Från vilken tid är egentligen alla registrerade järnålders-
gravar? Kanske skulle dateringen av gravarna behöva granskas och nyanseras.

När det gäller de lägen som var bebyggda under järnåldern och övergivna under
�+��!����������������������\$������&;���
�����
������;�%��������������������
övergivits under nedgången vendeltid – tidig vikingatid (500- till 800-talet) eller
i samband med digerdöden/agrarkrisen under 1350-talet. Gårdarna kan också
ligga på samma platser som dagens bebyggelse och därmed vara överbyggda
eller bortodlade.

Konstruktionerna kan vara sådana som varit lätta att ta bort, timmer eller ram-
verkskonstruktioner samt syllstensrader och tomtningsstenar. Eventuella spisrö-
sen borde dock gå att hitta men kan naturligtvis vara bortplockade.

Avslutning
Inga Blennå och Gunvor Gustafson avslutade med att säga att de egentligen inte
fått några svar på sina frågor, då de inte hittat några säkra medeltida bebyggelse-
lägen inom Nordanstigs kommun. De har ändå tolkat materialet som att järnål-
�������$���������������\$�����
�����
�������$��
��	������
�
��
�����
���������*���
*
�
�����������&;�������������
����	�����;��
���������%�����
�\���%���������������
����&��
&;�������	�������������$��
����������������������������
�\$������	��&����
bykärnan vid laga skiftet.

ANNA LAGERSTEDT
Den medeltida gården i Hälsingland
– med exempel från undersökningen av gården Björka

=

����
��������"��������������������������
������=������
���
�	���=>

Björka var en gård eller boplats som etablerades under 400-talet e.Kr. och
övergavs vid mitten av 1300-talet. Där fanns lämningar av hus, ett hantverks-
område, gravar, röjningsrösen och mycket annat. Lämningen grävdes ut av

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 41

Riksantikvarieämbetet under 1980-talet (Ekman 1996). Anna Lagerstedt har
aktualiserat det omfattande materialet i sin avhandling Det norrländska rummet
(2004). Lagerstedt har främst fokuserat på 12- och 1300-talsgården och tittat på
spridningen av fynden för att bättre kunna kartlägga vardagslivet och de sociala
skillnaderna på gården. Lagerstedt ville undersöka om det var möjligt att urskilja
dessa tendenser och skillnader på den medeltida gården i Björka. Några av frå-
geställningarna som Lagerstedt har jobbat med är:

�� "������
����$�����*�
���
���������
�����	
��
�� =�����������������
��
����������*�����
�� "	������&�

�%����	��	����	���

Undersökningen av Björka gamla bytomt omfattade ungefär 22 000 m². Det är
till ytan den största utgrävning som någonsin ägt rum i Norrland. I Björka fanns
��������*�����\�������	��&������
������
������^�����������������������������*
��
övergången till medeltiden. De medeltida husen låg längst i norr på området.
Spåren efter husen utgjordes av grunder som tedde sig mycket olika sinsemellan.
Grunderna bestod av stensyllar och spisfundament. Husen hade 2–4 rum och en
väl utbyggd dränering. Husen hade ofta lergolv. I husen påträffades stora mäng-
der lerklining, vilket visar att väggarna varit klinade.

Fyndmaterialet visar att gården övergavs före år 1350. Bebyggelsen härrör
främst från 1200-tal, vilket också är den yngsta bebyggelsefasen. De medeltida
gårdarna och husen överlagrar varandra. Under perioden 1200–1350, den yngsta
fasen, fanns sex till sju byggnader på gården. Dessa var: bostadshus vilket delvis
överlagrar spisen till ett äldre hus, ouppvärmda ekonomibyggnader (förråds-
byggnader/fähus), en hantverksbyggnad och en smedja.

Bostadshuset var gårdens centrum och bestod av tre rum. Ett rum med lergolv
och eldstad tolkades som ett bostadsrum. Där hittades bland annat söljor till
bälten, nycklar, pärlor och keramik. Det fanns spår efter en förstuga, det som
i Hälsingelagen (år 1329) benämns lane. Föremålen påträffades främst vid in-
gångarna vilket speglar aktiviteter i och kring huset.

Bild 13. Den medeltida gården vid Björka. Ur Lagerstedt 2004: Det norrländska
rummet.

LÄNSMUSEET GÄVLEBORG42

����������&���������\�����	��*��
����	�������*�������	

���
�����*�������	����
tolkades utifrån fynden som en sädeslada. Det östra rummet hade golv och
bedömdes ha varit en trösklada. Den andra ekonomibyggnaden tolkades som
en förrådsbyggnad eller ett fähus. Ännu ett ouppvärmt hus innehöll personlig
utrustning och antogs vara ett säsongsvis bebott hus, ett s.k. sommarhus. Det
huset hade byggts om vid ett tillfälle. I den äldre fasen var huset utrustat med
en härd. Där påträffades bronsdeglar och bronsfragment. I den yngre fasen hade
man byggt bort härden och rummet blivit ett bostadsrum. Det påträffades en rad
föremål som indikerar hantverk, exempelvis bronshantverk. Där fanns också
vävtyngder vilket visar att byggnaden använts som vävstuga. I det andra rummet
låg malstenar, vilket gjorde att rummet tolkades som en sädesbod. Den tröskade
säden bör ha varit en värdefull produkt som förvarades i en byggnad skyddad
med lås. Ett annat hus hade en stekhäll och tolkades därför som ett kokhus.
Landskapslagarna omtalar kokhus/stekhus som en del av gården.

Den slutna gårdsplanen verkar enligt Anna Lagerstedt ofta ta form under sen-
medeltiden. Björka uppvisar en mer öppen och lös gårdsstruktur till skillnad från
den under senmedeltid mer slutna gårdsplanen.

Ungefär 500 fynd gjordes på den högmedeltida gården i Björka. Föremålen
speglar olika aktiviteter och strukturer på gården som hantverk, hushåll, boende
����&;�*��
��������������������������
��	��	���
����������*�������%	��
�������
järnsmide uppträder i form av slagg på östra delen av tomten, vid och i smedjan.
������������&;����

���
������	
�
���������

�$��������������������$��
����-
skillnad i rummet när det gäller brons och järn. Det är tydligt att det varit viktigt
att dessa aktiviteter skildes åt. Om detta haft praktiska eller kulturella orsaker är
oklart.

Textilhantverket verkar ha varit specialiserat. Det förekom vävtyngder och en
sländtrissa i en särskild byggnad, vilket indikerar både vävstol och spinneriverk-
stad. Enligt Anna Lagerstedt ser det oftast inte ut så på andra medeltida gårdar. I
exempelvis gården Kyrklägdan i Ås, Jämtland, förekom sådana aktiviteter inne i
bostadshuset, vilket förefaller vara det vanliga.

Hushållsföremål förekom i bostadshuset och kokhuset. Förvaring av mat och
spannmål skedde i ekonomibyggnader och förrådsbyggnader. Den personliga
utrustningen som exempelvis söljor och ringar förvarades i bostadsrummen i
”mangårdsbyggnaden” och i sommarhuset. I bostadshusen visar man upp sitt
välstånd och sin identitet. I sommarhuset förekom mest föremål som brukar
förknippas med kvinnor, vilket kan tyda på en viss könsuppdelning i boendet.

Hästar och boskap hade sin plats i anslutning till boendeytorna. Förvaring av
spannmål ägde rum i ekonomilängan på den västra delen av gården. Det förelåg
en skarp rumslig uppdelning av olika hantverk. Vävning, bronsgjutning och smi-
de förlades till den östra delen av gården, litet längre bort. På det sättet kan man
se att gårdens invånare varit mycket noga med att strukturera sin vardag. Fynden
visar på en tydlig uppfattning och användandet av rummet. Brynen och andra
föremål kopplade till redskapsvård förekom däremot överallt på gården. Detta är
sysslor man ägnat sig åt ute på tunet i vårsolen, eller inomhus vid brasan.

Anna Lagerstedt konstaterar att den materiella ordningen reproducerar den
sociala ordningen. Fyndbilden speglar en kärnfamilj med olika sociala hierar-
kier. Skriftliga källor från Hälsingland under 1300-talet visar att hushållen var
folkrika. Man kan urskilja en koppling mellan sociala relationer och vardags-
livet. Lagerstedt menar att det är dags att ifrågasätta den rådande bilden av det
norrländska samhällets sociala struktur som en statisk företeelse. Där förkom
stora variationer i hur detta var ordnat.

Hushållets sammansättning hänger ihop med uppfattningen om sociala struktu-
rer i området. Lagerstedt anser att man bör titta på materialet ur ett lokalt per-

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 43

spektiv, och söka efter tecken på social hierarki. Få lokalstudier av det medeltida
samhället har utförts. All försörjning och allt resursutnyttjande är förknippat
med en social ordning, delvis styrd av en hierarkisk struktur i bondesamhäl-
let. Det förekommer skillnader i konsumtionsmönster mellan olika gårdar. En
rumslig uppdelning av aktiviteterna på gården kan relatera till olika grader av
arbetsfördelning. Sammantaget kan man slå fast att människorna i det medeltida
samhället kring Björka ansett det som mycket viktigt att upprätthålla den sociala
ordningen i vardagen och i rummet.

STIG WELINDER
Medeltida fäbodar – ett problematiskt ämne

Stig Welinder är professor vid Mittuniversitetet

Stig Welinder diskuterade hur fäbodlandskapet förändrades över tid, då olika
hushåll vid olika tidpunkter fattade olika beslut om byggande och bruk på sina
fäbodar. Welinders diskussion utgick främst från arkeologi och paleoekologi.
Han menar att fält- och laboratoriearkeologi är nödvändig för att kartlägga
dynamiken i fäbodlandskapet, tillsammans med skrifthistoriskt grundad agrar-
historisk forskning.

Folklivsforskningen på fäbodarna tog slut när den omvandlades till en social-
antropologiskt inspirerad etnologi på 1970-talet. De då existerande teorierna
om fäbodväsendets äldre historia ger i dag ett spekulativt intryck. Nyligen har
agrarhistorisk forskning visat att ett nytt slags fäbodar ingick i det jordbrukstek-
niska komplex som växt fram efter den medeltida krisen. Fäbodarna ingick i en
extensiv boskapsskötsel, i vilken kvinnlig arbetskraft effektivt utnyttjades för en
kommersiell mejerihantering. Begreppet ”fäbod” skulle enligt agrarhistorikerna
reserveras för dessa platser och deras aktiviteter från tidigast 1500-talet. Äldre
platser för säsongbetande boskap kunde benämnas ”boskapsstationer” enligt
vissa agrarhistoriker. Boskapsdrift som sådan till den sentida fäbodterrängen
förekom redan under yngsta stenålder.

Sedan 10–20 år tillbaka är fäbodar enligt Welinder ett arkeologiskt problem.
Pollenanalyser och arkeologiska fältarbeten i fäbodterrängen har börjat ge
användbara data. Pollendiagrammen visar förekomsten av bete under järnåldern
och anmärkningsvärt ofta också kornodling. Det är svårt att i pollenet skilja mel-
lan fäbodar, åkerfäbodar, bodland och småbruk. Pollenkornen har inget att säga
om när på året boskapen betade skogen och vem som vistades inom pollenprov-
tagningspunktens upptagningsområde, och naturligtvis heller inget om vad slags
byggnader som fanns och vilken slags mejerihantering där bedrevs. Till allt detta
fordras arkeologiska utgrävningar, påpekade Welinder.

Stig Welinder tog upp exempel från ett par områden i den mellansvenska
skogsregionen: Jämtland (Oviksfjällen) och Hälsingland (Ljusdals kommun).
=����q	����*�������������������������
�|*
��&%������������������������-
diagram. På Munkbovallen är också en bustuga arkeologiskt utgrävd, medan
Västnorbodarnas äldre historia är oklar.

Ett betestryck är märkbart vid Västnorbodarna från 200-talet efter Kristus. Den
första kornodlingen ägde runt på 900-talet. Huruvida någon eller några bygg-
nader fanns vid den tiden är okänt. Att benämna platsen en fäbod är således

�����*������
����Z���}��������
����

������������
����������}�
�����
����-
des betet och kornodlingen. Det är rimligt att de ännu stående byggnaderna på
platsen, eller föregångare till dem, uppfördes senast då, och att platsen fungerade
som en åkerfäbod.

Vid Munkbovallen syns betestrycket från ungefär 1300-talet, och kornodling

LÄNSMUSEET GÄVLEBORG44

påbörjades kring 1600-talet. Det är en frestande tanke att dessa båda händelserna
kan i tiden relateras till byggandet inom vallen, där det i dag är synliga grun-
der efter fyra bustugor, fem källare och ett fähus. En tolkning av den utgrävda
husgrunden på Munkbovallen är att ett eldhus byggdes på platsen, då boskap
började föras dit på 1300-talet, och att det byggdes om till en bustuga då bo-
�������;������
�����
���������������������������	�������+��!�������=�������
övergavs vid mitten av 1800-talet.

Stig Welinder berättade också om tre fältundersökta fäbodvallar som ligger norr
och väster om Ljusdals tätort (samtliga undersökta av Länsmuseet Gävleborg).
������������*����������������������	���	����������;%�
����;�����������������-
lingsröse fanns kol från en röjningsbrand på 500-talet efter Kristus, medan röset
självt hade kastats upp på 900-talet. Ett kokhus är daterat till 1300-talet, och
ytterligare ett odlingsröse till ungefär 1600-talet. Ett pollendiagram visar ett kon-
�
�	���
�����������*
��
�����
��������	���*��
������&;������������������
�&�����
och åkerfäbod efter en första skogsröjning strax efter Kristi födelse.

Mårdvallen i Färila är skrifthistoriskt känd från 1400-talet fram till mitten av
�+��!�����'����*������;*����*������\$���������*���_��	���	��������������������*��
delvis utgrävda. I källargropen under det ena huset låg brandrester, furuplank
������*����&�������������������������
����14-dateringarna lagt och förnyats 1300–
1600. Det andra huset var ett eldhus med nedgrävt golv, som nåddes av en sten-
satt trappa. Eldstaden mitt på golvet hade brunnit omkring 1500. Dateringarna
av husen till tiden före 1600 underströks av avsaknaden av kritpipor, fönsterglas
och yngre rödgods, fynd som är typiska på yngre bebyggelselämningar. Platsens
karaktär och det omgivande landskapet med slåttermyrar antyder att den brukats
som fäbod.

���{�
��*�������������	������&����&$�����	�����`����������
����
�*
���������-
�;%�
����
��
�����
��
�&;�������������Z��!�������`����	��
���������������14-
daterat till ungefär 1600–1700. Liksom i husen på Mårdbovallen påträffades
inga av de för tiden efter 1600 karaktäristiska föremålsfynden. Kol från en
����������'���
�*�������������	�������
������*��������
����;��'��14-daterades
till 1700-talet. Ett möjligt historiskt förlopp för platsen är en etablering av en
permanent gård under tidig medeltid, ett övergivande under högmedeltid, och att
platsen sedan använts som fäbod, vilket antyds av namnet. Förleden kan utläsas
”landbo”, det vill säga en arrendator av en gård.

Det kan diskuteras huruvida de tre platserna under olika tider har varit boskaps-
stationer, fäbodar eller småbruk. Alla tre har en lång historia, och på alla tre
fanns byggnader och boskap under medeltiden. Stig Welinder påpekade att det
generella mönstret av förändring är påtagligt lika i båda undersökningsom-
rådena. Skillnaderna ligger i tidsrytmen. Jordbruk introducerades i den jämt-
ländska centralbygden runt Storsjön på 200-talet efter Kristus, i bygden utefter
Bottenhavet långt tidigare. Den medeltida krisen slog till överallt på 1350-talet.
Återhämtningen började i Hälsingland mot slutet av 1400-talet, i Jämtland halv-
annat århundrade senare.

De båda fäbodvallarna i Oviksfjällen har förändrats på samma sätt med en
����*
��
�����
������*�����
����&��������&;�����������������
����������
���*
�����
fäbod. Stegen har emellertid tagits vid olika tidpunkter. De tre fäbodvallarna i
trakten av Ljusdal har alla olika historier av förändring. En har stegvis förändrats
på samma sätt som vallarna i Oviksfjällen, en blev en fäbod efter att ha övergi-
vits som gårdstun, och den tredje var en fäbod under några århundraden under
medeltiden. Brukstiden för de båda andra är längre. Relationerna till det gene-
rella förändringsmönstret i kustbygden är högst olika för alla tre.

Welinders diskussion kring hushållen, gårdarna och fäbodarna i Oviksfjällen och
trakten av Ljusdal utmanar synsättet att det är många människors verksamhet

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 45

som förändrar platserna och historien. De många små människornas handlande
skapade på sin tid – i ett långtidsperspektiv – inte allmängiltiga, stora linjer av
förändring i fäbodlandskapet. Han avslutade med att påpeka att förändringen
man kan urskilja sker med nyansrik, nästan kaotisk variation i de enskilda
hushållens handlande. Hushållen var pragmatiska och handlade utifrån de givna
situationerna.

INGELA BROSTRÖM
Nya dateringar av Högs kyrka

Ingela Broström är antikvarie vid Länsstyrelsen i Gävleborgs län

Högs kyrka, utanför Hudiksvall, har enligt Ingela Broström speciella kvaliteter.
Den har en stigport bevarad från medeltiden samt en väl bevarad kyrkomiljö.
Hon vill uttrycka det så att Hög är en ”skattkammare med folklig interiörkonst
&������
�������������]��$��������������������*����*�����
�����
����%��������

]����������";�������������*����
���	����������������'������;����&����������
järnålder och gravhögar och runstenar från vikingatid. Kyrkan har en lång och
rik historia. Den mätte ursprungligen 8×6 meter och hade ett litet kor. Enligt
Olof Johan Bromans praktverk Glysisvallur byggdes den om år 1703. Den är
tillbyggd i båda ändar. Den första klockstapeln uppfördes 1650, den nuvarande
1792.

Under 1990-talet dokumenterades takkonstruktionen av arkitekterna Linscott &
Blomberg. Därvid iakttogs en uppsättning sprättäljda takbrädor. Sprättäljning är
en form av bilningsteknik, som försvann i och med digerdöden. Trädymlingar
*
������������*���&������
������������������;��������q����	����	���
�%������
�����

��&���
�����������������$*�����������'��*����������$������_�	�����
hade lagts plant så att det blir ett vackert vågmönster. En runinskrift som blivit
sönderdymlad fanns på en av plankorna. Den lydde: ”futhark”.

Man försökte nu komma på ett sätt att datera brädorna med hjälp av dendrokro-
nologi. Barken och årsringarna fanns kvar. Thomas Bartholin som är expert på

Bild 14. Högs kyrka. Foto: Inga Blennå.

LÄNSMUSEET GÄVLEBORG46

att utföra dateringar med hjälp av dendrokronologi har vidareutvecklat metoden
att datera plankor och brädor. Bartholin sätter tejp på brädorna, fotograferar och
räknar årsringar.

Dateringen visar att virket till takstolen i Högs kyrka fälldes under åren 1191–
1192. Kyrkan kan ha tagit lång tid att bygga. Där fanns även virke från perio-
derna 1253–54 samt 1481–82. Det var då fråga om bilat virke av senmedeltida
karaktär. Kyrkan är sedan tillbyggd åren 1700–1702. De daterade takstolarna
samt återanvänt virke visar att man förlängt kyrkan även åt väster år 1703–04.

MATS MOGREN
Kunskapen om Hälsinglands medeltid år 2030
Forskningsområden som bör prioriteras

�������
��
�"�����������������������������������
�������	
���<
���������

Mats Mogren visade i sitt avslutande föredrag en önskelista när det gäller forsk-
ningen om det medeltida Hälsingland. Önskvärt var att denna önskelista skall
uppfyllas före år 2030. Nedanstående punkter togs upp.

Mats Mogren anser att vi bör koncentrera oss på bebyggelseforskningen, d.v.s.
gårdens utveckling från järnålder till modern tid. Särskilt övergången yngre järn-
ålder-tidig medeltid är undermåligt utforskad. Kolonisations- och expansions-
processerna är viktiga att kartlägga. Det är också angeläget att se närmare på de
medeltida kriserna (agrarkrisen, digerdöden). Skärgården och utmarken är också
områden som bör beforskas. Till detta problem hör olika typer av gränsfrågor,
exempelvis hur gränserna uppkommit och varför samt förändringar i det judi-
ciella systemet, exempelvis uppkomsten av tingsplatserna och kungsgårdarna.
Mogren anser att Björka är den viktigaste platsen som undersökts i Hälsingland
när det gäller detta ämne.

Under yngre järnålder och äldre medeltid äger en stor spridning av gravar rum.
Detta skall enligt Mogren ses ur ett europeiskt perspektiv, som en början av
medeltiden. Medeltiden anses börja samtidigt i hela Europa, cirka 550–600 e.Kr.
]��*��
�������*
�������*�	��&����
����
����������;�%���\�����	����������������
Vårt område var tveklöst en del av Europa under 500-talet.

Mogren anser att man bör problematisera ”den folkvandringstida krisen” vilken
enligt ett europeiskt synsätt ägde rum vid medeltidens början. Mogren anger
som ett exempel att Varienuis undersökning av gravfältet i Borg i Norrala socken
med det oerhört intressanta fyndet som kallas Norralamannen måste publiceras
��������$������
�������������������_�
����������&���*����
����
�����
�'�
���
���������������������������������&;�����$����������
�	
����;*���&���*����
���-
tid, vilka ofta har förbisetts. Exempelvis har Norralamannen utrustats med
mycket rika fynd. Detta kan vara ett utmärkt bra material att studera med fråge-
ställningen: vilka platser klarade krisen, och varför?

Mats Mogren visade en karta ur en uppsats av Lena Berg-Nilsson förestäl-
lande folklanden i Hälsingland, de olika gravtyperna under järnåldern samt de
kulturzoner som gravtyperna bildar. Kulturzonerna ger en mer komplex bild av
området än den vedertagna folklandsindelningen.

En avsevärd bortodling av fornlämningar har ägt rum i Hälsingland. Äldre kart-

����
���*
�����������*�����*��
�����$��
���\��'�*
����������
����
��������������
*�
tolkning av Hälsinglands tredingsindelning. Bland annat har historikern Nils
Blomqvist presenterat en ny teori. Mats Mogren anser att detta är en mycket
viktig forskningsuppgift.

Vi behöver öka vår förståelse för kolonisationsprocesser och hur bygder växer

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 47

fram, och i större utsträckning använda oss av skriftligt material. Mogren slår
������&���������������;*��\���	����*�
�����

Det är m.a.o. önskvärt enligt Mats Mogren att i större utsträckning bedriva
arkeologisk bebyggelseforskning i Hälsingland. Hans ”favoritsocken” i detta
sammanhang är främst Hälsingtuna med kyrka, fornborg och runsten. Han
anser också att det är tre socknar som sticker ut från de övriga. Rogsta socken
�����'����
���q�����'�����
��
�������������
����������
���q�����������'�
Sunnanåstenen och en speciell inhemsk maktstruktur. Hä-gylfe ägde där mark i
\�����$����_��{;���������]��������������*�����������
�����!������
�����������������
��
����
�����������
�����;����*�����������������������	��
����&��������������������
”Helgö” i trakten. Mogren spekulerar i om Rogsta kan vara en avknoppning från
Hälsingtuna. Det behövs en ordentlig genom gång av materialet.

Den andra socknen som sticker ut är Segersta, med södra Hälsinglands enda
&�������'�����&$����*�����&��

���%����
�������������	��
��������������������-
tungan Mårdnäs med märkliga gravfält på tunet. Detta är helt klart en miljö med
högstatusladdning. Segersta och Hanebo var tidigare samma socken. Hanebo har
en utpräglad järnhanteringsmiljö.

Den tredje socknen, Skogs socken, lämpar sig för bedrivande av bebyggelse-
��������
��"��������������
����
&��
����������*
�����;����&��������
����

����
med arkeologiska och paleoekologiska insatser. Socknen kom till med hjälp
av kunglig drivkraft. Området är dåligt inventerat vilket delvis kan bero på det
stora skogsområdet som ligger inom socknens gränser. Mats Mogren anser att
�
������
�����
�*��������������'�����������������	��
������\����*
���\�������
i Hälsingland som måste inventeras snarast möjligt. P.g.a. av sandiga områden
	������;������	���
�%�������
������
������*��
����������������	�����������������
\��������������*�
�����
����������
�
��������������
�����;*����������
����
���
för att studera hur bebyggelsen förskjutits över tid, och varför.

Mogren anser det angeläget att lägga upp ett program för paleoekologisk forsk-
�
���������;���������$��
���\������������*��������;����\�����

��������
������*�
��;����
����
��'��������������
�������������������������
�����������
���������-
staplar att jobba vidare med. Det är också viktigt att söka sig till centralbygden
i forskningen. Mogren påpekade att när det gäller kolonisationen är det den vi
vet minst om. Han nämnde en forskningsinsats i norra Skåne när det gäller att
studera ett antal nyckellokaler ur paleoekologiskt och arkeologiskt perspektiv.
Där har man kunnat datera kolonisationsprocessen och skapa en större förståelse
för bebyggelseutvecklingen.

LÄNSMUSEET GÄVLEBORG48

SAMMANFATTNING
Hälsinglands medeltid präglas av tydligt framträdande drag. Den tidiga stads-
makten uppvisade en stor iver att organisera och ta makten över området.
Samtidigt blir hälsingarnas förmåga att i stor utsträckning ignorera stadsmaktens
påbud, bestämmelser och skatteuppbörder uppenbar. Hälsingarna har också ända
sedan järnåldern utvecklat en mycket bred ekonomisk bas, där skogen utgjorde
den främsta försörjningskällan. Flexibilitet är ett nyckelord i sammanhanget.
Systemet med fäbodväsendet är av allt att döma färdigutvecklat åtminstone
under högmedeltid.

Man kan urskilja en omfattande bebyggelseexpansion under sen vikingatid och
�
�
��
�����
������$��������&;��&������������\$����
����
������
����
��$��
��
under denna period. En viktig pusselbit till kunskapen om landskapet utgör un-
dersökningen av den medeltida gården Björka utanför Hudiksvall med kontinui-
tet från äldre järnålder in i 1300-talet. På platsen hittades bland annat rester efter
hus, gravar, hantverk och odling.

Senare delen av medeltiden präglas av ett visst övergivande av bosättningar,
vilket sannolikt beror på dels digerdöden, dels ett behov av tyngre lerjordar.
Timmerkonsten framträder både i stående hus och i lämningar efter medeltida
��������]�"���
������������������
����������'�*�����*������
�����
�����_�
�
����

Hälsinglands medeltid visar också i mångt och mycket en uppdelning mellan
kust och inland. Kustområdet är arenan för den tidiga stadsmaktens försök att
kontrollera landskapet. Inlandet ät till stora delar omöjligt för kronans fogdar att
kontrollera. Människorna har använt sig av en bred försörjningsbas och inlandet
har inte varit isolerat utan haft långväga kontakter.

Kyrkans ökande makt är synlig i dokument och i ett omfattande kyrkobyggande.
������
�����
������������\������$�����*��������������	���������!��������$��
dateringar visar till och med att kyrkor började byggas åtminstone på 1190-talet.
Lämningarna efter pilgrimsväsendet är talrika.

Järnhanteringen har haft stor betydelse under medeltiden. Blästugnarna (pri-
märsmidet) var huvudsakligen lokaliserade i skogsterräng vid myrar eftersom
det var tillgången på ved och myrmalm som styrde. Varje by hade sin egen
smedja (sekundärsmide) och det fanns en stor medvetenhet och noggrannhet
beträffande järnets kvalité. Då framställningen skedde i stor omfattning i byg-
den är det anmärkningsvärt med förekomsten av primärsmide på fogdeborgen
Faxeholm.

�������������\������&�����
���&���������
�������
�������
���	�
����*�"���
��������
medeltid. Angeläget är exempelvis att prioritera inriktningen på bebyggelse-
&�����
����������
�����
�����
���������

����������������������������\����
underökningar och inventeringar behövs för att ge ett ökat kunskapsunderlag.
När det gäller samspelet mellan historieintresserad allmänhet och yrkesutövande
arkeologer, byggnadshistoriker och historiker kan vi använda Västernorrland
som ett gott exempel på en gemensam strategi för kunskapsuppbyggnad. Det
mesta av medeltiden i Hälsingland är emellertid ännu inte upptäckt.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 49

LITTERATURFÖRTECKNING
Andersson, G., Sjömar, P. 1996. Trösklogen i Eggen – ett medeltida källmaterial.

I: Bebyggelsehistorisk tidskrift nr 29:1995. Uppsala.

Bartholin, T. 1991. Dendrokronologi – og metodens anvendelsemuligheter
indenfor bebyggelsehistorisk forskning. I: Bebyggelsehistorisk tidskrift
19:1990. Stockholm.

Berg, A. 1989–1995. Norske tömmerhus frå mellomalderen. I–V. Lantbruks-
förlaget. Oslo.

Berg, L. 1996. Skiljer döden oss åt? – en morfologisk studie av Hälsinglands
järnåldergravar���!	��������]���
�	�
�����&;����������
����������
��	�
*���
-
tet.

Blennå, I., Gustafson, G. 2010. Övergivna gårdslägen från medeltid. En för-
underökning inom projektet Hälsinglands Medeltid. Slutredovisning. Dnr
2116/320. Länsmuseet Gävleborg.

Boëthius, G. 1938. Timmerbyggnadskonstens historia. I: Hantverkets bok 9.
Lindfors förlag. Stockholm.

Brink, S. 1984. Ortnamn i Hälsingland. Almqvist & Wiksells förlag. Stockholm.

– 1990. Sockenbildning och sockennamn. Studier i äldre territoriell indelning i
Norden. Institutionen för nordiska språk. Uppsala universitet.

– 1994. Hälsinglands äldsta skattelängd. Hjälpskattelängden ”Gärder och
hjälper” från år 1535�����
&����	��
*�������
�|����
�����
*�������
�����
Källskrifter 2. Uppsala.

��������'�{���Q�~��";�������������
&�
�����]Y�RIG II/1935. Stockholm.

Ekman, T. 1996. Björka – en gårdsmiljö under 1000 år. Rapport 1996:117/1.
Riksanktikvarieämbetet/UV. Stockholm.

Eriksson, K., Sundberg, A., 2008. Två medeltida fäbodar i Ljusdal. PM från
forskningsgrävning. Utgiven i Länsstyrelsen Gävleborgs rapportserie.

Erixon, S. 1937. The north-european technique of corener timbering. I: Folkliv
1937. Samfundet för svensk folklivsforskning. Stockholm.

– 1947. Svensk byggnadskultur. Stockholm.

– 1952. Byggnadsskicket hos svenska bönder under medeltiden huvudsakligen
i belysning av nyare tiders material. I: Nordisk kultur 17. Bonniers förlag.
Stockholm.

– 1953. Svensk byggnadsteknik i jämförande belysning. Nordisk kultur 14.
Bonniers förlag. Stockholm.

Hafström, G. 1949. Ledung och marklandsindelning. Almqvist & Wiksells bok-
tryckeri AB. Uppsala.

– 1960. Folkvapen. I: Kulturhistoriskt lexikon för nordisk medeltid. Allhems
förlag. Malmö.

Hovanta, E. 1994. Dendrokronologisk bestämning av byggnader i Hälsingland.
I: Bebyggelsehistorisk tidskrift nr 27:1994. Uppsala.

Liedgren, J. 1944. Medeltidsbreven från Skog. I: Socknen på Ödmården
C"	
���'�����'�����[�������%����

Liedgren, L. 1992. Hus och gård i Hälsingland. Akademisk avhandling.
Institutionen för arkeologi. Umeå universitet.

LÄNSMUSEET GÄVLEBORG50

Lundell, J. 1995. Gillestugan och järnet. I: Läddikan nr 1:95. Länsmuseet
Gävleborg.

– 1996. Några funderingar kring Hälsinglands medeltida bostadshus. I:
Hälsingerunor 1996. Gästrike-Hälsinge hembygdsförbund. Hudiksvall.

– 1998. Köpmän och hantverkare i 1500-talets Hälsingland. Hälsinglands
Museum/KOBRA. Hudiksvall.

{	�����;
'�����Q<���`���
�����
�������������������;��}�������|��&����
���
I: Gårdar, borgar och hamnar i det äldsta Hälsingland (Skoglund, G:, red).
Gösta Skoglund, Umeå.

Mansson, P. 1994. Ödmårdens fäbodar och färdleder. I: Artefakt 1994:1.
Hälsinglands fornminnessällskap. Hudiksvall.

– 1995. Fäbodväsendet i Hälsingland. I: Artefakt 1995:2. Hälsinglands fornmin-
nessällskap. Hudiksvall.

Mogren, M. 1994. Maktens landskap i det medeltida Hälsingland. I:
Bebyggelsehistorisk tidskrift nr 27:1994. Uppsala.

– 1995a. Ett skyddssystem kring Norrala Kungsgård. I: Artefakt 1994:1.
Hälsinglands fornminnessällskap. Hudiksvall.

– 1995b. Ödmårdens fjärrleder. Något om den försummade kommunikations-
&�����
����'��
����*
���\�����������������
������
��������%����
������������-
na. I: META 95:1, Medeltidsarkeologiska föreningen, Arkeologiska institutio-
nen. Lunds universitet.

– 1998. Ängersjö genom 8000 år – en föränderlig historia. Ängersjö byalag.

– 2000. Faxeholm i maktens landskap. En historisk arkeologi. Lund Studies in
Medieval Archaeology 24. Akademisk avhandling. Institutionen för medel-
tidsarkeologi. Lunds universitet.

Monthelius, O. 1924. Boning, graf och tempel. I: Antikvarisk tidskrift för
Sverige del XXI:1. KVHAA. Stockholm.

Myrdal, J. 1986. Medeltidens åkerbruk. Agrarteknik i Sverige ca 1000 till 1520.
Nordiska museet. Stockholm.

Olsson, A. 1996. Högststående träarkitektur – profana medeltida timmerbygg-
nader i Sverige och Norge.��!	��������]���
�	�
�����&;�������*����������
Stockholms universitet.

– 1998. Medeltida timmerhus i Jämtlands län. Projektrapport för etapp 3 –
lägesbestämning och förslag till fortsatt arbete. Kulturhistorisk utredning 44.
Jämtlands läns museum. Östersund.

Olsson, D. 2003. Kulturmiljövård. Oppegården Halsta 1:1, Hälsingtuna socken,
Hudiksvalls kommun. Byggnadsminnesutredning. Länsstyrelsen Gävleborg.

MEDELTID I HÄLSINGLAND – TVÅ SEMINARIEDAGAR I NORDANSTIGS KOMMUN 51

LÄNSMUSEET GÄVLEBORG52

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.25000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 800
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /SVE <FEFF005B00420061007300650072006100640020007000E500200027005B004D0069006E007300740061002000660069006C00730074006F0072006C0065006B005D0027005D00200041006E007600E4006E00640020006400650020006800E4007200200069006E0073007400E4006C006C006E0069006E006700610072006E00610020006F006D002000640075002000760069006C006C00200073006B006100700061002000410064006F006200650020005000440046002D0064006F006B0075006D0065006E007400200073006F006D002000E400720020006C00E4006D0070006C0069006700610020006600F6007200200061007400740020007600690073006100730020007000E500200073006B00E40072006D002C0020006900200065002D0070006F007300740020006F006300680020007000E500200049006E007400650072006E00650074002E002000200053006B006100700061006400650020005000440046002D0064006F006B0075006D0065006E00740020006B0061006E002000F600700070006E00610073002000690020004100630072006F0062006100740020006F00630068002000410064006F00620065002000520065006100640065007200200036002E00300020006F00630068002000730065006E006100720065002E>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

