
�

Det medeltida
Dalarna

och Västmanland
En arkeologisk

guidebok

jonas m nordin

�

Innehåll

Förord 	 7

Inledning 	 9

Byar och borgar 	 37

Städer och gruvsamhällen 	 89

Kyrkor och kloster 	 155

Efterord 	 245

Bildförteckning 	 247

Register 	 251

37

Byar och
borgar

Borgen och byn utgjorde under medeltiden toppen respektive basen i
det feodala samhället – som kan liknas vid en pyramid. Byarnas skatte
medel, eller ränta, bekostade byggandet av borgar och livet på sätes-
gårdarna. Det stora flertalet i pyramidens bas bekostade livet för dem
i toppen. Under medeltiden bodde befolkningen huvudsakligen i byar
eller på gårdar på landsbygden. Städerna var små och stadsborna, det
vill säga borgerskapet, var visserligen en mäktig grupp men numerärt
liten. Huvuddelen av befolkningen i Dalarna och Västmanland bestod
av skattebönder, det som vanligen kallas för fria bönder. De betalade
skatt till kungen och kyrkan, men i övrigt skötte de sina egna ange
lägenheter. Under den tidiga medeltiden, före 1200-talets mitt, hade
dock skatteplikten bestått av ledungsplikt, det vills säga skyldighet att
ställa upp med vapen i krigståg eller försvar.

Den stående skatten som ersatte ledungsplikten var i regel indivi-
duell, men i Dalarna levde ett äldre kollektivt beskattningssystem kvar
ända in på 1500-talet. Detta skattesystem var inte påverkat av feo
dalismen på samma sätt som den individuella skattläggningen som
baserades på jordinnehav räknat i markland, som var förhärskande i
Sydsverige. Dalarna och Västmanland utgör således en gränszon mellan
det feodala Europa och ett mera autonomt förfeodalt samhälle. I kul-
turellt och socialt hänseende påverkades emellertid hela området, ända

38

upp till Dalarnas nordgräns, av feodalismen genom kyrkans och kunga-
maktens allt starkare närvaro.

De som inte räknades till bönder, men som ändå brukade jorden,
var frälsets, kronans och kyrkans landbor. De var arrendatorer som
inte ägde sin mark och som betalade en del av överskottet i ränta.
Landborna var ofta utsatta för godsägarens godtycke, men att vara
landbo kunde under vissa perioder vara tryggare än att vara själv-
ägande. I tider av inflation kunde räntan hållas kvar på en relativt låg
nivå, och i tider av arbetskraftsbrist kunde räntan sänkas. Landborna
betalade ränta till godsägaren som ofta var en frälseperson, antingen
en godsägare ur aristokratin med kontroll över hundratals människor
eller en lågfrälse som kanske bara ägde ett par gårdar utöver sin egen
sätesgård. Frälsesläkter som Sparre på Ängsö i Västmanland (se sid.
238) under 1300-talet styrde sina gods som egna riken, medan lågadliga
släkter ofta kämpade för sin överlevnad. Utöver bönderna och bor-
garna fanns daglönare och andra anställda vid hyttorna och gruvorna.
Om dem vet vi föga, men vi kan anta att de ofta levt under små om-
ständigheter. Vid många gruvor rådde asyl, vilket innebar att män-
niskor som begått brott var fredade så länge de arbetade i gruvan.

I Dalarna kunde byarna vara mycket stora, medan de i Västmanland
normalt bestod av en handfull gårdar. Välbevarade byar av medeltida
ursprung finns runt om i landskapen och framför allt i Dalarna där
skiftet inte splittrat bykärnorna. Längre söderut i Bergslagen var en-
samgårdarna vanligare, men även här hade befolkningen slutit sig
samman i hyttbyar som i Grecksåsars hyttby nordväst om Nora eller
Olsbenning öster om Norberg. I Västmanlands kärnbygder var de
mindre byarna vanliga, två till fyra gårdar tillhörde normalbyn.

Under järnåldern i Mellansverige hade bebyggelsen präglats av en-
samgårdar utspridda i kulturlandskapet. Även byar hade funnits, men
dessa var vanligen inte fixerade i landskapet utan flyttade runt, med
några generationers mellanrum. Man vet inte hur det kom sig att man
under vikingatid och tidig medeltid flyttade ihop bebyggelsen i byar

39

som fick en mer permanent placering i landskapet, men faktum är att
detta skedde samtidigt som de första städerna växte fram i landet och
som man började begrava sina döda på kristna begravningsplatser. En
genomgripande förändring i det vikingatida och tidigmedeltida sam-
hället, med kristendomens ökade betydelse och senare introduktionen
av ett feodalt privilegiesamhälle, är några avgörande faktorer bakom
förändringarna. Framtida arkeologiska studier kommer dock att kunna
bidra mycket till en tydligare bild av detta spännande skede i historien.

Det finns fortfarande många medeltida byar kvar, men de har för-
ändrats. Husen är nya och skiftena har flyttat ut flera av gårdarna. I
Siljansbygdens byar finns emellertid inte bara byarna kvar utan även
många trähus är medeltida. Fäbodarna, som är unika för mellersta och
norra Sverige, tillhörde byarna och uppkom redan under tidig medel-
tid eller rentav under vikingatid. Fäbodsystemet kom att i vissa delar
av Dalarna bli mycket avancerat med närfäbodar och långfäbodar, och
de senare var belägna många mil från byn. I synnerhet närfäbodarna
tenderade under medeltiden att bli permanenta byar, vilket framgått
vid arkeologiska undersökningar. I vissa fall kunde en sådan fäbod-by
återgå till att bli fäbod om befolkningstrycket minskade, som under
agrarkrisen på 1350-talet.

Hyttornas intensiva behov av arbetskraft ledde ofta till att bebyg-
gelse uppstod vid hyttan. Många gånger skedde detta redan under
medeltiden och välbevarade hyttbyar finns på flera håll i Bergslagen.
Andra hyttor förblev utmarkshyttor under hela sin brukningstid som
Lapphyttan i Norberg, som var i bruk under den tidiga medeltiden
men sedan lades ned. Ägarna till Lapphyttan bodde troligen i det när-
belägna Olsbenning som är en sevärd hyttby med medeltida form.

Alla bodde dock inte i byar, eller i städer, utan de rikaste i samhället
bodde på sätesgårdar. En sätesgård kunde vara allt från en palatsan-
läggning till en vanlig gård, men avsåg alltid platsen där en frälseperson
var skriven och bodde. Sätesgården var vanligen också centrum i ett
gods och hade både representativa, sociala och kulturella funktioner.

40

Medeltida vardagsliv

vid Västannortjärn?

På 1970-talet undersökte arkeologer från Dalarnas museum muddrings-

massor på strandkanten av den lilla tjärnen Västannortjärn i Leksands

socken invid byn Västannor. Bland träflis och spånor sökte man efter

metallfynd, som kunde vara rester efter äldre järnframställning. Fram

kom ett oerhört rikt material som påkallade en arkeologisk utgrävning.

Tidigmedeltida mynt, yxor, fingerringar, spännen och en stor mängd

annat av metall hittades tillsammans med en närmast komplett uppsätt-

ning jordbruksredskap. Det visade sig även att många av de huggspån

och träbitar som låg bland fynden var ristade med olika typer av symbo-

ler, alltifrån dekorativa mönster till bomärken.

Under lång tid trodde arkeologerna att föremålen från Västannortjärn

var kasserade, och att den lilla sjön tjänat som sophög. Närmare analyser

har dock visat att föremålen tillkommit i en pågående offerritual som

varit kopplad till gården. Huggspånor, yxor, mynt, lock, askar, räfsor,

pilbågar och årder hade deponerats som offer för gårdens välmåga och

fortbestånd. Myntfynden visade att deponerandet börjat under slutet av

1100-talet och fortsatt fram till 1300-talets senare del. Fyndet av en helgon

relik inlindad i en remsa av bly med en runristad Ave Maria-bön visade

att de som offrat varit kristna.

De äldsta mynten från andra hälften av 1100-talet var genomborrade

av hål, vilket visar att de hade använts som smycken. De yngre mynten

från 1300-talet hade inga hål, något som är ett belägg för att den mone-

tära ekonomin börjat slå igenom. Under 1100-talet och en bit in på

1200-talet betraktades inte mynten som betalningsmedel utan som

symboler och smycken. Successivt smög sig den monetära ekonomin in

och mynten kom att betraktas som betalningsmedel och inte längre som

smycken.

41

Fynden från Västannortjärn visar hur komplex människornas världs-

uppfattning var under medeltiden. Offrandet i tjärnen var inte utslag av

någon enkel folktro, utan en pågående ritual som hängde samman med

önskan om gårdens bestånd och lycka. Offrandet var dels en kristen

handling, dels hade den rötter i järnålderns offerbruk.

Veta mera: Medeltidsarkeologen Lars Ersgård har gjort de spän-
nande nytolkningarna av Västannortjärn, och satt in offerritualen i ett
större sammanhang i Det starka landskapet. En arkeologisk studie av
Leksandsbygden i Dalarna från yngre järnålder till nyare tid (1997). Agrar-
historikern Janken Myrdal har analyserat föremålen i Vardagsliv i en
medeltida bondby. Fynd från Västannortjärn i Leksand, Dalarna (1984).

Runbleck av bly från tidig medeltid från Västannortjärn.
Blecket var virat runt en bit människoben.

42

Av Dalarnas och Västmanlands sätesgårdar finns få bevarade. I många
fall vet vi platsen för gården och ibland finns rester kvar som i Ervalla
nära Fellingsbro och Ängsö i Västmanland, där källarna från de medel
tida stenhusen finns inbyggda i de nyare byggnaderna. De flesta sätes
gårdar var dock inte uppförda av sten utan av trä, men kunde ha
kraftiga stengrunder, ofta med källare som Ornäs i Dalarna. I många
fall, i synnerhet i Mälardalen, är det troligt att bybildningsprocessen
leddes av den lokala aristokratin som etablerade en sätesgård invid
kyrkan under den tidiga medeltiden. De mäktigas gårdar var placerade
bredvid kyrkan, men på bygatan invid de andra gårdarna. Detta för
hållande ändrades redan under medeltiden när de aristokratiska famil-
jerna flyttade ut sina gårdar och anlade dem i utkanten av byns marker
på ett näs, en udde eller en ö. Exempel på detta är Fiholm och Tidö i
Rytterne utanför Västerås samt Näs och Ornäs i Dalarna.

De styrande i samhället, kungen och i förekommande fall rikshov-
mästaren bodde antingen på sina privata gårdar eller på något av de
slott som kungamakten hade tillgång till. Från och med 1300-talets
början blev Stockholms slott allt viktigare som både residens och
knutpunkt i förvaltningen. Parallellt med borgen i Stockholm byggdes
borgar runt om i landet. På flera av dessa bodde kungen, medan andra
verkar ha varit militära utposter och kontrollstationer för skatteintäk-
ter. Så vitt vi vet var aldrig någon kung på borgarna Borganäs och
Grådönäset i Dalarna, däremot besökte Magnus Eriksson kungsgården
Husby i Dalarna. En annan viktig kungsgård var Dåvö nära Köping,
som utgjorde centrum i ett eget litet län. Några lämningar efter den
medeltida kungsgården som sannolikt var obefäst har inte påträffats.
En annan kungsgård fanns i Kungs-Barkarö, vilken sannolikt hade den
märkliga lilla kyrkan som gårdskyrka. Denna kungsgård upphörde när
Gustav Vasa uppförde en ny anläggning i Kungsör, på andra sidan
gränsen till Södermanland.

Under medeltidens lopp växte den medeltida förvaltningen och
landet delades upp i län. I de flesta län uppfördes en eller flera borgar,

43

dels avsedda att kontrollera skatteintag, dels för att pacificera landet.
Den medeltida kungamakten byggde ett behov av expansion. Vi får
inte glömma att den medeltida staten i princip inte gav något tillbaka
till invånarna, utan skattemedlen användes för hovets representation
och krig. Skatt betalade man för att slippa trakasserier och våld. Trots
detta baserades systemet på en förhållandevis hög grad av legitimitet,
vilket gjorde att de medeltida staterna expanderade.

Även kyrkan uppförde palats och stora gårdar under medeltiden och
även om inga av dem finns kvar idag i Dalarna eller Västmanland vet
vi var de låg. Fiholm i Västmanland var till exempel stiftets represen-
tationsbyggnad och biskopens sommarnöje. Det nuvarande biskops-
huset i Västerås är anlagt på grunden av det gamla palatset som säker-
ligen ingick i ett borgliknande område runt domkyrkan, på samma sätt
som i andra stiftsstäder.

Veta mer: Arkeologen Martin Hansson har studerat palats och borg
anläggningar i ett landskapsperspektiv i boken Aristocratic landscape med
exempel både från Sverige och England (2006). Christian Lovéns Borgar
och befästningar i det medeltida Sverige (1996) är en genomgång av samt-
liga kända borgar och befästningar. Jordbruket under feodalismen (1999)
av Janken Myrdal behandlar medeltidens historia på landsbygden. Kul-
turgeografen Ulf Sporrongs analys av kulturlandskapet i Mälarbygd
(1985) är en ingående analys av regionens historia. För Dalarnas del har
maktutövning och borgar analyserats av Jonas M Nordin i När makten
blev synlig. Senmedeltid i Dalarna (2005).

Byar och borgar i Dalarna

axi fäbodar

På västra sidan av Siljan, en och en halv mil väster om Vikarbyn och
vägen mellan Siljansnäs och Mora, ligger Axi fäbodar. Vägen är skyltad
och på platsen finns flera informationsskyltar.

44

Det märkliga namnet Axi torde komma från fornsvenskans aka, åka,
och visar att sjön vid fäbodarna varit en vinterväg, uppenbarligen redan
när fäboden anlades under medeltiden. Vintertid var slädfärder över
frusna sjöar det bästa sättet att färdas, och vintern blev därmed den tid
på året som lämpades bäst för långfärder med tunga bördor. Fäbo-
darna ligger vackert belägna mellan tjärnarna Axitjärn och Kvarntjärn
i den höglänta skogen. Skriftligt källmaterial har visat att Axi fäbodar
hade fast bebyggelse under 1500-talet, men flera av husen är från 1300-
talet. Timringstekniken talar för en hög ålder. I norra delen av fäbod-
stället finns ett härbre från 1300-talet. Fäbodarna är omålade och ligger
klungvis kringbyggda med bostadshus och uthus runt små gårdstun.
Varje byggnad hade en egen funktion, vilket var ett sätt att fördela
gårdens behov, något som var vanligt under medeltiden. I den norra

Axi fäbodar.

45

delen finns också flera välbevarade tjärdalar, spår efter tjärbränning
och en kvarndamm. Åldern är okänd, men både tjärdalarna och dam-
men kan mycket väl gå tillbaka till medeltiden.

Om man kör förbi Axitjärn, i fäboden precis invid vägen står ett kors,
som är en förenklad kopia av ett processions- eller vägkrucifix från
början av 1500-talet som påträffades på denna plats. Originalet, som
är rikt bemålat, förvaras idag i Dalarnas museum. Lokala traditioner
kopplar ihop korset med pilgrimsfärder till Olof den heliges grav i
Trondheim. Andra liknande kors är kända från denna del av Dalarna
som i Venjan och Öje. Längre västerut längs vägen finns också ett offer
kast. Man offrade till kastet i början av en resa eller efter lycklig hem-
komst. En pinne på rishögen ansågs ge lycka på färden. Offerkastets
ålder är okänt, men det är troligen från fäbodställets uppkomst, under
medeltiden.

Veta mera: Olle Homman har diskuterat vägkrucifixet i en artikel i Fata
buren 1950.

borgaholm

Några kilometer norr om borgen på Grådönäset (se sid. 57), norr om
den gamla bron från Grådö by till Hedemora och på västra sidan av
älvens strömfåra, ligger ön Borgaholm med ruinerna efter ett litet
palats från 1300-talet.

Ön kan endast nås med båt, även om avståndet till fastlandet är
mycket kort. En båttur är emellertid väl värd mödan, för även om
anläggningen är liten är den mycket märklig.

Alltifrån 1700-talet har man trott att borgen Borganäs som plund-
rades i början av Engelbrektsupproret varit belägen på ön Borgaholm.
Sedan länge är det dock känt att det riktiga Borganäs legat i Stora Tuna
i nuvarande Borlänge (se sid. 48). Många har ändå inte velat acceptera
att det ökända fästet inte legat i Hedemora. Lokalt omtalas Borgaholm

46

ibland fortfarande som Borganäs-holmen. För att nå klarhet i frågan
undersöktes husgrunden på ön under början av 1900-talet och en hel
del märkliga fynd gjordes. Framför allt blev man varse att byggnads-
resterna stämde illa med den träborg som Engelbrekt brände 1434.
Idag är man övertygad om att holmen hänger samman med den sam-
tida borgen på Grådönäset.

På Borgaholm ligger en större husgrund med en smal omgivande
ringmur. Husgrunden är uppförd på en platå av rullsten och sand, som
dels härrör från vallgravarna som genomkorsar ön, dels kommer från
Grådönäsets borg och grävandet av vallgravarna där. Mitt på holmen
finns en stor rund lagunliknande hamn med öppning åt öster. Hamn-
lagunen är i norr sammanlänkad med en kort, men djup vallgrav som
delar holmen i två delar. Vid högvatten strömmar älven genom denna
vallgrav och fyller den med vatten.

Ruinerna av anläggningen Borgaholm från öster.

47

Borgaholm är egentligen en sandrevel med enstaka stenar som lätt
översvämmas vid vårfloderna i älven. Genom att höja öns nordöstra
del undgick man detta, men till ett högt pris. Att transportera så
mycket rullsten till holmen måste ha varit krävande. Vid undersök-
ningen påträffades förutom mynten en rad vardagliga medeltida fynd
som nycklar, knivar, lås, en hästsko och andra fynd. Fynden liknar dem
från Grådönäset och det är mycket möjligt att de är gjorda i samma
verkstad.

En tolkning av den märkliga artificiella holmen är att den är uppförd
som ett palats för fogden på Grådönäset. Huset var uppfört med sten-
grund, men med en ovanvåning av trä, vilket var det vanliga under
perioden, och med en närmast minimal gårdsplan mellan huset och
yttermuren. Vad denna mur tjänat för syfte är osäkert, men det är
möjligt att den fungerat mer som en kuliss och avgränsning än som en

Kartskiss över Borgaholm med
hamn, ruiner och vallgravar.

48

riktig ringmur. Vid undersökningarna påträffades inga spår av någon
eldstad, vilket kan betyda att byggnaden enbart värmdes med lampor
och fyrfat, eller bara användes på sommaren. I så fall ligger tolkningen
av byggnaden som ett hus för representation nära till hands.

Det är okänt när holmen övergavs, men allt talar för att detta skett
i samband med att Grådönäset förstördes mot slutet av 1300-talet.
Någon verksamhet kom inte att bedrivas på holmen efter detta.

Veta mera: I När makten blev synlig. Senmedeltid i södra Dalarna (2005) av
Jonas M Nordin genomförs en djupgående analys av Borgaholms histo
ria.

borganäs

Resterna av Borganäs ligger vid bron över Dalälven mellan Borlänge
och Domnarvet, på västra sidan älven. Vid platsen finns ett monument
i nationalromantisk anda som rests till minne av Engelbrekts brän-
nande av borgen.

I samband med att Grådönäset och Borgaholm (se sid. 57, 45) i
Hedemora övergavs anlades i utkanten av vad som nu är Borlänge
fästet Borganäs som kommit att spela en stor symbolisk roll i det
svenska historiemedvetandet. Det var här, midsommardagen 1434, som
Engelbrektsupproret startade. Detta uppror kom som bekant att kasta
unionsmakten över ända, och har därför använts av många som ett
tecken på en svensk nationalkänsla. Idag vet vi att så inte var fallet, och
vi vet även att Engelbrekt (se sid. 111) inte var någon bondeledare som
primärt slogs för de svagaste i samhället. Upproret handlade inte så
mycket om att införa reformer eller att frigöra sig från kungen i Dan-
mark, utan var ett led i en lång maktkamp och maktförskjutning som
pågick i det medeltida samhället. Mer och mer av makten hade för-
skjutits från den svenska till den utländska, främst danska, aristokratin
under 1300-talets slut och 1400-talets början. Kungarna och aristokra-
tin kämpade med och mot varandra, och då och då lierade man sig med

49

allmogen. Brännandet av Borganäs var dock en viktig historisk hän-
delse som inledde ett av de största upproren i det medeltida Europa.

De höga branter och nipbildningar som kantar Dalälvens slingriga
lopp var en utmärkt plats för en borg. Området runt Domnarvet var
såväl under medeltiden som idag bra från kommunikationssynpunkt.
Borglämningarna har ända sedan 1800-talet grävts sönder och hackats
upp i flera omgångar på grund av väg-, järnvägs- och husbyggen. Idag
återstår endast delar av huvudplatåns norra kant. Vid ett par tillfällen
gjordes arkeologiska undersökningar i samband med ingrepp i borg

Rekonstruktionsteckning av anläggningarna Borganäs
vid 1400-talets början.

50

lämningen som var utsatt för en pågående förstörelse. Detta kan före-
falla paradoxalt då borgen under 1800- och det tidiga 1900-talet kom
att representera svensk nationalism, men många trodde fortfarande att
Borganäs låg i Hedemora och inte Domnarvet.

År 1922 gjordes en mindre, arkeologisk insats liksom år 1985, i
samband med nya vägbyggen, då i princip det sista av borgen grävdes
bort. Trots att anläggningen redan var väldigt skadad blev resultaten
över förväntan. Tre tydliga byggnadsfaser och åtminstone två brand-
lager påträffades. Borgen hade således brunnit två gånger, varav den
ena gången var i samband med nedbrännandet 1434.

Borgens historia började strax efter 1390 då häradshövdingen i
Dalarna köpte mark där borgen sedermera anlades. Efter det att de
första byggnaderna hade förstörts i en brand, hade en stor mängd sten
flyttats till platsen och platåerna hade uppförts. Händelseförloppet var
likt det som vid Grådönäset i Hedemora om än något senare. Den nya
bebyggelsen var omfattande med flera hus och en stor bakugn, vilka
förstördes i samband med upproret 1434. Husen hade legat spridda på
de tre borgplatåerna som inte var befästa på annat sätt än att de var
skyddade av vallgravarna. Borgstugan på den yttre och största platån
låg längst ut mot vattnet och både besökare och fiender var tvungna
att färdas en lång sträcka för att nå dit. Denna utdragna form var van-
lig i den medeltida borgarkitekturen. Makt visade man genom att
tvinga besökare till långa och ibland krångliga färder för att nå kärnan
hos den makthavande. Efter upproret 1434 återuppfördes borgen i
blygsam skala, men då befolkningen visade sig vara ovillig att delta
med dagsverke och att betala skatt, avbröts återuppbyggandet och
fogden flyttade till kungsgården i Stora Tuna.

Föremålen från Borganäs är tämligen få, överlag vardagliga och visar
att borgen i huvudsak var självförsörjande. Enstaka mer luxuösa fynd
visar också att de styrande på borgen klädde sig aristokratiskt, med
bjällror fastsatta i kläderna enligt tidens mode. Vid stormningen 1434
plundrades borgen innan den brändes och det är inte förvånande att

51

få föremål påträffades. Brännandet av borgen var således inte nödvän-
digt för att få kontroll över den, utan handlade om att försvåra för
någon att återuppta funktionerna på platsen. Brännandet fyllde även
en symbolisk funktion genom att vara oåterkalleligt.

Veta mera: Borganäs är utförligt studerad genom Mats Mogrens och
Kenneth Svenssons Bondeplågarens borg. Om och kring undersökningarna av
Borganäs (1988). En uppdaterad diskussion finns också i När makten blev
synlig. Senmedeltid i södra Dalarna (2005) av Jonas M Nordin.

biskopsholmen

Vid Näs bruk i By socken i sydligaste Dalarna ligger vad som troligen
är lämningarna efter ett litet medeltida residens som tillhört Västerås-
biskopen, därav namnet Biskopsholmen. Biskopsholmen är belägen
öster om kraftverksdammen och väster om bron till Näs bruk.

Holmen har blivit tämligen illa behandlad av sentida ingrepp i områ
det, men lämningarna är väl bevarade. De är dock svåra att se på grund
av den kraftiga vegetationen. Dessutom är platsen inhägnad och ingår
som del av kraftverksområdet, men det är möjligt att få bli insläppt.

Fynd funna vid Borganäs. En så kallad ströning, ett påsyningsbe-
slag, och en bjällra använt för att dekorera klädedräkten under
1300- och 1400-talen. Jämför bjällrorna på sid. 134.

Karta över Biskopsholmen. Stenmurarna på holmens sydöstra hörn
är uppförda i amband med flottningen under 1800-talet och hör
inte samman med den medeltida anläggningen.

53

I samband med utbyggnaden av dammen på 1970-talet genomfördes
en arkeologisk undersökning av den stora husgrunden på ön, men utan
att några fynd påträffades. Ingen härd eller spår av ovanvåning hittades
heller. Arkeologerna frilade dock ett 32 × 8 meter stort hus med rester
efter två förstukvistar eller fritrappor. Husgrunden hade översvämmats
vid åtskilliga tillfällen och är troligen från senmedeltiden. Några skrift-
liga källor som nämner platsen finns inte förrän år 1565, då ön till-
hörde Näs bruk som ägdes av kronan. Lokala traditioner har kopplat
ihop husgrunden med biskopen i Västerås stift och i synnerhet med
den dalafödde biskopen Otto Svinhuvud som dog 1522.

Troligen var Biskopsholmen ett mindre residens för biskopen av
Västerås som i By förfogade över en centralt placerad gård i västra
delen av stiftet. På holmen saknas i övrigt spår efter andra byggnader
varför det är troligt att platsen endast nyttjats under kortare perioder.
För ett mer permanent hushåll krävdes under medeltiden flera olika
byggnader som brygghus, bykhus, visthus och annat. Biskopsholmen
kan även ha tjänat som en station för kontroll över stiftets intressen i
bergsbruket och samtidigt fungerat som en representativ gård.

Frånvaron av fynd vid den arkeologiska undersökningen på 1970-
talet kan förklaras med att huset övergavs under ordnade former, att
man helt enkelt städade innan man gav sig av. En annan bidragande
faktor kan vara att platsen nyttjats under mycket kort tid. I studier av
medeltida sätesgårdar och palats från övriga Sverige har det framkom-
mit att många påkostade gårdar enbart var i bruk under en generation
eller ännu kortare tid. Vid nästa arvskifte övergavs gården och en ny
uppfördes i en annan del av godset. I detta ser vi ett behov hos den
medeltida aristokratin att betona arvskiftet och de personliga insat-
serna. Man var visserligen del av en familj, men man var också en in-
divid som satte avtryck i samtiden.

Veta mera: Biskopsholmens historia diskuteras i När makten blev synlig.
Senmedeltid i södra Dalarna (2005) av Jonas M Nordin.

Timmerhus i Dalarna –

 unika i världen

I Norden har husen sedan urminnes tider byggts av trä. I Mellan- och

Nordsverige dominerade det liggande timret under lång tid, men går vi

tillbaka till järnåldern finner vi att husen ofta var uppförda av tunnare

virke och inte timrade.

Trä kan förefalla vara ett förgängligt byggnadsmaterial som till skillnad

från sten och tegel förstörs av tiden. Studier av timmerbyggnader har

dock visat att en stor mängd medeltida hus finns kvar ute i landskapet.

I hela landet torde det röra sig om flera tusen hus, även om det exakta

antalet är okänt. Dalarna är det landskap i landet som har flest kända

medeltida byggnader bevarade. Flera finns på friluftsmuseer och gam-

melgårdar, men många fler är fortfarande i bruk på gårdarna runt om i

landskapet.

De medeltida husen är i regel uthus, lador, bodar och härbren, som

inte har drabbats av eldsvådor, vilket oftare hände med hus som hade

spisar och härdar. Flera av de gamla husen är flyttade, ibland till och med

flera gånger. Timmerkonstruktionen var genial i sin enkelhet. Om en

byggnad blev överflödig, eller behövdes på annan plats, kunde den enkelt

plockas isär för att lika enkelt resas igen.
Ett skäl till att flytta hus var den egenartade och ålderdomliga arvs

formen som praktiserades i Siljansbygden in i modern tid. Alla barn i en

familj ärvde jord och gårdarna splittrades. Detta märks tydligast i de

smala åkertegarna, men även husen ärvdes och flyttades, och var del i

ett flexibelt och hållbart landskapsutnyttjande.

Från samma tid som tiondeladan i Älvdalen, från 1280-talet och de

närmast följande decennierna, finns förhållandevis många kända tim-

merhus i Dalarna, men inga som är äldre. Detta kan hänga samman med

en omstrukturering av bebyggelsen under medeltiden genom att sock-

narna bildades och att byarna uppstod. Traditionen att bygga hus av

timmer kanske uppkom i samband med denna omfattande förändring i

samhället? Under järnåldern och den tidiga medeltiden hade människor

bott i ensamgårdar, men under 1200- och 1300-talen flyttades stora delar

av bebyggelsen samman.

Boningshusen är sällan lika gamla som uthusen. Ändrade familje

förhållanden, arkitektoniska ideal, slitage och bränder var skäl till att

bygga om och bygga nytt. En del andra hus från medeltiden finns kvar i

landskapet på grund av tidig kulturminnes- och monumentvård. Kungs-

ladorna i Isala och Rankhyttan samt Ornässtugan är alla från senmedel-

55

tiden. Dessa byggnader kunde mycket väl ha förstörts om det inte vore

för traditionen om Gustav Vasa och den nationalistiska historieskriv-

ningen. Redan 1688 förklarades dessa byggnader som riksmonument och

blev våra första byggnadsminnen.

En del av husen är daterade genom dendrokronologi, årsringsdatering

av trä, som ger en mycket exakt kunskap om träets ålder. Ett genomsnitt

av den stock, med en svit årsringar som man vill datera, jämförs i en

databas med andra stockar. Inget längre intervall av årsringar är det

andra likt, varför man kan ta reda på om ett träd vuxit och avverkats på

stenåldern, medeltiden eller 1800-talet.

Genom studier av Dalarnas timmerhus har det visat sig att husbyg-

gandet följt konjunkturer i samhället. Digerdöden och den stora agrar-

krisen, som den påföljande lågkonjunkturen kallas, innebar ett tydligt

avbräck i byggandet av nya hus. Inte ett enda hus är känt från perioden

1360–1450, vilket tydligt visar hur omfattande epidemin var. Människor

dog och lämnade husen öde, de som överlevde behövde inte bygga nytt

på närmare 100 år.

Veta mera: Det starka landskapet. En arkeologisk studie av Leksands-
bygden i Dalarna från yngre järnålder till nyare tid (1997) är en medel-
tidsarkeologisk analys av Lars Ersgård om det medeltida husbyggan-
dets konjunkturer och sammanhang. Medeltida timmerhus i Dalarna
av Jan Raihle (2005) är en gedigen studie av Dalarnas medeltidshus.
Länsstyrelsen i Dalarnas län har både bilder och beskrivningar av
flera av de äldsta trähusen: www.w.lst.se/byggnadsminnen.

Två olika typer av medeltida knutar. Teckningen ovan
till höger visar knutar från tidig medeltid, 1200-talet,
till tidigt 1300-tal. Teckningen ovan visar senmedel-
tida knutar från sent 1400-tal och tidigt 1500-tal.

56

färnäs by

Färnäs by är vackert belägen på sluttningen av den östra Siljansstranden,
längs med vägen mellan Mora och Nusnäs. Utsikten är hänförande.
Byn är en av de många dalabyar som inte skiftats, utan bebyggelsen
ligger kvar längs bygatorna. I byn finns skyltar med kartor och upp-
gifter om de äldsta husen. Formen och utseendet på byn är så nära vi
kan komma en medeltida by i Sverige. Byns storlek idag gör emellertid
att Färnäs mer påminner om medeltidens mindre städer än om en by
på landsbygden.

Färnäs har länge varit en av de största byarna i Mora socken och allt
sedan medeltiden har det invecklade bygatusystemet fått expandera
med nybyggnationer. Byn består av två huvudklungor, syd i byn och
nord i byn.

I Siljanstrakten ärvde alla syskon i en familj delar av gården som
splittrades, vilket skapade de stora mosaikartade byarna. I Färnäs finns
35 kända hus från medeltiden och 1500-talet bevarade. Vanligen är det
uthus och härbren på gårdstunen som inte rivits i samma utsträckning
som boningshusen. Det äldsta daterade huset är ett härbre som är byggt
av timmer som fälldes 1298–99. De äldsta byggnaderna står centralt i
byn och är skyltade. I den norra delen av Färnäs, längs Stikågatan, finns
en koncentration av medeltida byggnader, bland annat ett dubbelhärbre
som byggts av timmer som fällts 1352–53. Rester efter det medeltida
odlingslandskapet finns också bevarade runt byn, ned mot Siljan, men
också på nordöstra sidan om väg 70.

I Färnäs nordvästra kant finns en trefaldighetskälla, en offerplats,
med rötter i medeltiden eller järnåldern.

Runt byn breder ett ålderdomligt och småskaligt jordbrukslandskap
ut sig, med smala åkertegar och ängsskiften. Skillnaderna mellan medel
tidens odlingslandskap och dagens torde vara marginell. Det första
omnämnandet är från 1325 och namnet på byn, Fär-, kommer av den
höjdrygg som bildats mellan Orsasjön och Siljan.

57

Veta mera: Ingenting finns egentligen skrivet om denna märkliga by. Läns
styrelsens hemsida ger grundläggande information om de äldsta bygg
naderna: www.w.lst.se/kulturmiljö/byggnadsminnen/Mora kommun.

grådönäset

Längs väg 70 mellan Avesta och Hedemora, vid bron över Dalälven,
ligger resterna efter Grådönäsets medeltidsborg. Sydöst om bron finns
en parkerings- och rastplats och en möjlighet att gå längs vattnet,
under bron och sedan uppför en brant trätrappa till borgplatån.

Flygfoto över Färnäs by.

58

Platsen undersöktes i samband med att vägen skulle få en ny sträck-
ning och en ny bro skulle byggas över Dalälven. Under tre år på 1960-
talet undersökte arkeologerna två tredjedelar av vad som visade sig
vara en omfattande träborg från 1300-talets mitt och andra hälft.
Stora delar av borgplatåerna återställdes efter undersökningen och
vägen skär idag genom anläggningens östra del, men mycket finns kvar
att se på platsen.

På 1960-talet var kulturmiljövården ännu förhållandevis outvecklad
i Sverige och vägsträckningen över Dalälven hade bestämts innan
arkeologer fick kännedom om vad som var på väg att hända på åsen

Plan över den andra medeltida fasen på Grådönäset. Borgen
hade tre platåer med bebyggelse, avskilda av djupa vallgravar
och över dessa fanns vindbryggor.

59

söder om Hedemora. Arkeologerna hade begränsad erfarenhet av att
gräva ut borgar från medeltiden, varför man blev tämligen överraskad
över de rika fynden vid undersökningarna.

Vid undersökningen påträffades byggnadsrester från två välbeva-
rade faser. Den första var från mitten av 1300-talet och den andra från
1300-talets andra hälft. Någon längre tidsperiod torde inte ha förlupit
mellan de båda byggnadsfaserna. Idag syns fortfarande de två upp till
sju meter djupa vallgravarna som delat av åsen i tre delar liksom de
platåer som skapades av de stora överblivna mängderna grus och rull-
sten. Ytterligare en vallgrav delade av åsens yttersta spets i en östlig
och en västlig platå. Denna vallgrav och delar av de båda platåerna är
bortschaktade eller belägna under vägen. Huvuddelen av borgens
bebyggelse var knuten till åsens branta ände invid älven, och delar av
husgrunderna hade eroderat ned i vattnet. Fortfarande hittar man
rester efter tegel och bränd lera i den norra sluttningen.

Platsen Grådönäset är strategiskt placerad, högt uppe på åsen och
intill landskapets livsnerv Dalälven i utkanten av jorbruksbygden runt
Hedemora, men mitt i Bergslagen. Att kontrollera Grådönäset måste
ha inneburit en god kontroll över Dalabergslagen. Den första fasen var
obefäst och bestod av en sluten gårdsklunga med gårdsplan längs en
stensatt väg som löpt över åsen. Gården påminde mest om en tättbyggd
gård av dala- eller hälsingetyp, men på flera sätt avvek form och bygg-
nadsmaterial från det lokala byggnadsskicket. Husens timmerväggar
hade strukits med lera, vilket fått husen att se ut som om de vore av
sten. Lerklinade byggnader var inte ovanliga under 1700- och 1800-
talen, men är ovanliga från medeltida timmerhus. Hela byggnads-
skicket var alltså främmande i 1300-talets Mellansverige. Byggnads-
tekniken tyder på att man velat sticka ut, men också att man var van
vid tekniker från Sydsverige och kontinenten.

Husen hade bestått av en bostadsdel i sydöst, en förvaringsdel i norr,
en halvkällare ut mot älven, ett stall och en smedja åt öster. Bland
föremålen påträffades en stor mängd vapen och rustningsdelar och

60

många ämnesjärn. Bortsett från byggnadstekniken, fynden och place-
ringen i landskapet hade man kunnat tro att byggnaden varit en van-
lig välmående bondgård. I synnerhet då inga skriftliga källor direkt
nämner platsen. Gården var troligen en kungsgård, men utan att vara
del av ett större gods, utan den fungerade som uppbördsplats för skat-
terna som kom till gården i form av järn. Den civila formen och den
utstuderade arkitekturen torde ha sin upprinnelse i att denna gård var
kungamaktens första större satsning i Dalarna.

Under den andra befästningsfasen uppfördes platåerna, vallgravarna
och en stor mängd hus av trä runt om på åsen. Den stora platån ut mot
älven hade plats för fem hus, varav huvudbyggnaden är ett av de
största trähusen som är känt från svensk medeltid. Här hade människor
bott och huvuddelen av verksamheten i borgen ägt rum. Platåerna var

Rekonstruktion av huvudbyggnaden i den andra
medeltida byggnadsfasen på Grådönäset.

61

omgivna av grusvallar och hade enklare staket eller palissader i kanter
na. Dessa vallar och palissader var klena och kan knappast ha haft någon
militär funktion utan snarare fungerat som hägnader för djur ungefär
som staketen på en bondgård. På håll kan de ha sett ut som murar eller
vallar på samma sätt som den höga grusvall som täckte grunden av det
stora huset och givit det utseende av ett hus med stengrund, vilket det
inte var. De djupa och breda vallgravarna utgjorde ett gott skydd mot
anfallande styrkor och skapade distans till förbipasserande som skulle
ta sig över älven. Något skydd för pilar utgjorde de dock inte.

Kanske var det i ett angrepp som någon satte eld på bebyggelsen i
borgens andra fas. Troligen brändes borgen och övergavs i samband
med striderna mellan den blivande unionsdrottningen Margareta och
kungen av Sverige, Albrekt av Mecklenburg. Brandens förlopp blev
hastigt och alla hus brändes. Möjligheterna att släcka branden och
rädda saker tycks ha varit begränsade, vilket en stor mängd föremål
tyder på. De höga skorstenarna i det stora huset hade rasat ned tillsam-
mans med ovanvåningen i den kraftiga branden och begravt botten-
våningen under. Troligen hade de styrande på borgen sina kvarter i
detta hus eftersom en koncentration av värdesaker påträffades där. En
avsevärd majoritet av alla fynd påträffades på den stora platån i norr,
och det är tydligt att det var i denna del av borgen som man vistades,
ägnade sig åt hantverk och hade gäster. De övriga platåerna, som visser
ligen undersöktes i mindre omfattning, var förvånansvärt tomma på
fynd, och det är tydligt att de varit avsedda för förvaring, djurhållning
samt i blygsam utsträckning hantverk.

Fyndet av en sigillstamp har även givit oss namnet på den som under
borgens sista tid styrde över anläggningen. Sigillstampen brukade slås
sönder eller ”dödas” i samband med ägarens bortgång och det är där-
för ytterst ovanligt att sigillstampar påträffas, annat än i gravar, och då
alltid sönderslagna. Ägaren hette troligen Holger Adamisson, vilket
ansetts vara ett tyskklingande namn. Symbolerna i sigillet är, förutom
skölden som visat att ägaren var en krigare, en stjärna och troligen ett

62

lås. Men han kom troligen från förhållandevis enkla förhållanden och
hade själv uppnått statusen av frälseperson. Detta visar att kungen haft
tysk lågadel i sin tjänst, en grupp av människor som följt med från
Nordtyskland i sällskap med den nye kungen, och som kanske gjort
lyckan och blivit adlade här.

Arkitekturen i både den första och andra fasen är inte unik i 1300-
talets Norden, men den är inte så väl känd från andra platser som från
Grådönäset. Genom de arkeologiska undersökningarna har vi fått veta
att kungamaktens strategi för kontroll över området mer handlat om
hot och symbolisk maktutövning än om konsekvent våldsutövning.
1300-talet var en våldsam tid med många krig och en makt som stän-
digt måste vila på våld, men trots detta visar borgen på Grådönäset att
maktutövningen mer sköttes genom symboliska befästningar med låga
vallar och palissader som slutat i intet. Att de båda byggnadsfaserna
brändes ned kan tolkas som att kungamaktens första försök att kontrol-
lera Dalarna inte lyckades fullt ut.

Nedbränningen innebar att platsen övergavs. I samband med den
uppfördes borgen Borganäs i nuvarande Borlänge som övertog Grådö

Avritning av avtryck från sigillstamp
från Grådönäset.

63

näsets roll. Samtidigt arbetade kronan aktivt för att stödja Hedemora
som var på väg att grundas vid denna tid. Kungamaktens kontroll
torde ha ökat i och med grundandet av en stad i Dalarna. Intäkter från
marknader och möjligheten att styra verksamheter torde ha varit
kungamaktens drivkraft när staden anlades.

Veta mera: I När makten blev synlig. Senmedeltid i södra Dalarna (2005) av
Jonas M Nordin finns en detaljerad genomgång av fyndmaterialet från
Grådönäset och studier i den roll som platsen spelade i sin samtid.

kivnäbben

Kivnäbben är en övergiven medeltida gård på en udde vackert belägen
vid Sjön Runns västra strand. Från väg 266 mellan Vika och Hosjö,
cirka 3 km norr om Vika, är det skyltat. Efter cirka 200 meter följer
man vägen till höger. Framme vid gården finns en stig längs med
stranden.

Platsen är vacker och lämpar sig väl för utflykt och bad. Kivnäbben
består av fyra husgrunder, varav två är ovanligt stora, och tre källar-
gropar. Gården har legat på nordvästra sidan av en mindre åssträckning
som på denna plats letat sig upp ur sjön och bildat en naturlig vall runt
gårdstunet. Åsen är på några platser urgrävd och har fått formen av en
riktig vall. Mitt för gårdslämningarna är även en portöppning grävd
genom åsryggen.

Det märkliga namnet Kivnäbb kommer från tyska eller finska, och
betyder mindre befästning. Ordet var i bruk under 1400- och 1500-
talen och har på sina håll levat kvar som ortnamn i bland annat Väster
götland. Inga lämningar efter en befästning är dock kända från någon
av platserna. Inga skriftliga källor berättar något om gårdens historia
annat än att en bergsman bott där på 1500-talet, innan gården lades öde.

Troligen uppfördes gården Kivnäbben under 1400-talet för en per-
son med förankring i bergsbruket och Kopparberget. Likheten med
Ornässtugan (se sid. 65) i form och placering i landskapet talar för att

64

Kartskiss över bebyggelselämningarna på Kivnäbben.

Kivnäbben sett ut på ett liknande sätt och varit i bruk under samma
tid. 1400-talet var Dalabergslagens guldålder, vilket inte minst märks
på kyrkornas storlek och på de många skulpturer som köptes in till
dem. Perioden var också en guldålder för bergsmännen som lät upp-
föra stora gårdar runt Kopparberget och i Stora Tuna socken.

I Kivnäbben har det bara legat en gård, vilket tyder på rikedom hos
ägaren. Många fördelar fanns med att bo i en by. Genom samarbete

0 10 20 30 40 50 100

65

hjälptes man åt och under äldre tid var skatten kollektiv och en väl
fungerande samverkan var en förutsättning för ett bra liv. Frälseper-
soner och bergsmän bröt mot denna tradition och bosatte sig avskilt
från byar och gemenskap. Man hade gårdsfolk till arbete och landbor
som skötte jorden. Hela eller delar av intäkterna var skattefria. Att
flytta från byn var också att socialt distansera sig från sin omgivning
och visa att man antagit aristokratiska ideal.

Veta mera: Historikern Adolf Schück har studerat den märkliga namn-
formen i Arkeologiska studier tillägnade HKH kronprins Gustaf Adolf (1932).
I När makten blev synlig. Senmedeltid i södra Dalarna (2005) av Jonas M
Nordin diskuteras platsen i relation till andra gårdar.

ornässtugan

Nordöst om samhället Ornäs, mellan Borlänge och Falun, ligger Ornäs
och Ornässtugan på en udde i sjön Runn. Platsen är väl skyltad från väg
50 och har ett besökscentrum med butik, kafé och restaurang. Ornäs-
stugans inre kan bara besökas i samband med guidningar under sommar
halvåret eller efter avtalad tid. Gårdens yttre är dock så imponerande
att den är väl värd att besöka året runt. Platsen är mycket vacker.

Ornässtugan är ett av Sveriges första museer. Det öppnades på 1700-
talet för att visa Gustav Vasas historia och hans besök på gården vintern
1520. Det är också genom Gustav Vasas besök och flykt genom avträ-
det som platsen blivit berömd. Detta har skymt det faktum att Ornäs-
stugan är en av Sveriges bäst bevarade medeltida sätesgårdar.

Idag återstår endast huvudbyggnaden, själva loftet, men spår i mar-
ken visar att fler byggnader funnits på platsen, och vi får nog tänka oss
att upp till ett tiotal byggnader kan ha legat utspridda på udden. Ornäs
betyder grusig ås (or-) som bildat en udde och det är samma ord som
finns i Örebro och Öresund. I Ornäs låg en by, varav gårdarna Lilla
Ornäs och Tomnäs längre norrut längs stranden, är de sista resterna.
Byn vräktes eller avhystes av fogden Stig Hansson på Silvberg omkring

66

sekelskiftet 1500. Avsikten var att låta uppföra en ståndsmässig gård
som centrum i det gods Stig Hansson redan ägde. Att avhysa en by, det
vill säga att tvinga byborna att flytta, var en mycket drastisk metod för
att få tillgång till bra tomtmark. Liknande beteenden var förekomman
de på kontinenten och även i Sydsverige, men hade aldrig så vitt vi idag
vet tidigare förekommit i Dalarna. Tillvägagångssättet har förmodligen
väckt stor uppmärksamhet och säkerligen vrede, men visade också att
en ny typ av renässansaristokrat hade intressen i Dalabergslagen.

Omkring 1504 lät Hansson bygga en gård på udden vid sjön. Att vi
så väl vet när huset uppfördes beror på att prover för dendrokronologisk
datering tagits i byggnaden och de visade att timret i väggarna fällts
vintern 1503–04. Kort dessförinnan hade Stig Hansson blivit frälse
med vapnet tre rosor (i ginbalk), vilket i senare tid motsvarades av att

Ornässtugan från nordväst.

67

bli adlad. Behovet av den nya större gården sammanföll med Stig Hans-
sons nya position i samhället.

Stig Hansson var fogde över Silvberg, väster om Dalälven, och som
sådan hade han nära kontakter med rikshovmästaren och övriga i
släkten Sture. Han rörde sig alltså i samhällets toppskikt. Kontrollen
över silverbrytningen var av stor vikt för Sturarna som under denna
tid sökte styra över landet. Stig Hansson hade kontroll över stora delar
av Bergslagen och det var i denna inflytelserika position som Gustav
Vasa sökte hans hjälp att starta ett nytt uppror mot Kristian II, den
danske kungen som även styrde över Sverige. För Gustav Vasas del var
det av stor vikt att vinna inflytande i Dalarna som både var folkrikt
och rikt på koppar och silver av vilket man kunde göra mynt och
bygga upp en krigskassa. Stig Hansson har alltsedan dess blivit rikskänd
för att han inte stödde Gustav Vasa och när Gustav väl blivit kung
avrättades Stig Hansson dömd för förräderi.

I huvudsak är gården från medeltidens slut, men några tillbyggnader
har gjorts, i synnerhet under 1700-talet. Då påfördes den ovanliga
fjällpanelen och fönstren med blyspröjs sattes in. Även den runda fri-
trappan är senare tillkommen. De nya fönstren ersatte några av de små
korsformade gluggar som huggits ut i timret och som fått fungera som
fönster under medeltiden. Korsformen i ljusgluggen har inte bara
fungerat som ett dekorativt ljusinsläpp utan även som en magisk be-
svärjelse där korsets styrka stått emot det främmande och hotfulla som
kunde finnas utanför.

Medeltida fönsterglugg i Ornässtugan.

68

Källaren till Ornässtugan består av två välvda rum för förvaring av
allehanda varor. De båda kryssvalven, som är mycket ovanliga i profana
byggnader och i synnerhet på landsbygden, visar på stor förmögenhet.
I källaren finns även nischer och det är möjligt att Stig Hansson låtit
uppföra den omfattande källaren som ett privatkapell. Stig Hansson
var nämligen medlem i sin samtids mest inflytelserika religiösa sällskap:
jungfru Marie psaltares brödraskap, eller rosenkransbrödraskapet.
Organisationen verkade för att be en viss uppsättning böner enligt ett
talmystiskt program, för att genom den gemensamma kraften bli hörd
av jungfru Maria. Under 1400-talets slut och 1500-talets början, fram
till reformationen, var detta sällskap mycket populärt.

Runt Kopparberget finns flera andra fina bergsmansgårdar med
medeltida rötter, även om mycket lite av den medeltida historien är
synlig idag. Gamla Staberg söder om Falun och Hosjö längs väg 266
är ett bra exempel på hur omfattande bergsmansgårdarna kunde bli
under 1600- och 1700-talen.

Veta mera: Borlänge kommun har hand om visningar av Ornäs: www.
borlange.se. Ornässtugans medeltida roll har även studerats i När makten
blev synlig. Senmedeltid i södra Dalarna (2005) av Jonas M Nordin. I Medel
tida timmerhus i Dalarna av Jan Raihle (2005) diskuteras datering av
timmerhus och Ornässtugan.

tiondeladan i Älvdalen

I anslutning till Älvdalens kyrka står två ålderdomliga timmerbygg
nader, en loftbod och kyrkhärbret eller tiondeladan. Loftboden upp-
fördes på 1570-talet i samband med att Älvdalens kyrka byggdes.
Tiondeladan är emellertid mycket äldre. Genom dendrokronologisk
datering vet vi att byggnaden uppfördes 1285. Det är en av Sveriges
äldsta kända träbyggnader.

Huset har flyttats flera gånger, den senaste gången så sent som 1962,
men då endast en kortare sträcka. Ursprungligen torde huset komma

69

från Mora, som blev kyrkosocken redan under 1200-talet, kanske just
på 1280-talet. Under medeltiden förvarades tiondet i huset och under
senare perioder fungerade det som sockenmagasin. Där kunde Älvdals-
borna låna utsäde på våren för att betala igen efter skörden. Idag är
hela byggnaden intakt i sin medeltida form. Det ursprungliga taket,
med kluvna stockar, har legat kvar under ett nyare tak som var i bruk
under 1800- och 1900-talen. Runt dörröppningarna är vackra slingor
i romansk stil, men med drag av runstensstil snidade i timret. Dör-
rarna är dekorerade med ett inristat rutnätsmönster.

Förutom byggnadens höga ålder och vackra ornament är det den
tydliga funktionen som är mest slående. Under 1200-talet infördes
tiondet i landet. Det innebar att varje familj skulle betala en tiondel av
det man skördade eller ägde i form av boskap. Tiondet på avkast-

Tiondeladan i Älvdalen.

70

ningen från jordbruket kallades sädestionde och det från boskaps
beståndet kallades kvicktionde. Tiondet delades efter betalningen i en
tredjedel till prästen, en tredjedel till sockenkyrkans underhåll och
byggnadsfond och en sista tredjedel till biskopen och de fattiga. I syn-
nerhet den sista tredjedelen var en källa till konflikt, och stiftet var
noga med att försöka få in sin del. Tiondet föregrep de stående skat-
terna och var den första regelbundna avgiften som vi känner till. Ur-
sprunget till tiondet är av mycket hög ålder och äldre än kristendomen.
Redan i Första och Femte Moseboken nämns den del som skulle till
templet i Jerusalem.

Inne i tiondeladan i Älvdalen finns en ursprunglig sektionsindelning
i tre delar som representerar tiondets uppdelning, vilket är det äldsta
belägget som finns för att detta skattesystem var infört i praktiken. Än
märkligare är det om vi betänker att skatten togs ut i Moratrakten
långt ifrån stiftets centrum redan på 1280-talet. Från Jerusalem långt
före vår tideräknings början instiftades ett system som kom att sätta
avtryck i Älvdalen två tusen år senare.

Veta mera: Någon modern forskning om tiondeladan finns inte. Bygg-
naden är dock vanligen förekommande i översiktsverk över svenska
timmerhus och svensk bebyggelse. Den mest utförliga studien har be-
drivits av Gerda Boëthius och redovisats i Fataburen (1931). I Medeltida
timmerhus i Dalarna av Jan Raihle (2005) sätts byggnaden in i ett större
sammanhang.

Byar och borgar i Västmanland

kastalen i fellingsbro

Längs väg 249 norr om Fellingsbro samhälle ligger Fellingsbro kyrka
och Västmanlands enda bevarade medeltida kastal. Både kyrkan och
kastalen är vanligen öppna för besökare. Idag hyser kastalen ett litet
museum för kyrkans inventarier från 1700-talet, men där finns även

