

SÄRTRYCK

Statens vegvesen

ÅRBOK FOR NORSK VEGMUSEUM 2012

Worten inzt lem hann wiu. mo
leighthdi ept þu sem ikamp þfa l
Do ep madi þer ap ioy
at engi wote þa er ha
zeldigud huro. z ftan
ep hann tektr þa em
aptr þosa z leggja landnam a l
En ep þat loypt nokot ap þzest
ein þis þygi þa e þat þus brot
en la halpa er iord'a. En ep þa
þer sem gæþping hef: minn
mozk s. halpa kugi en halpa
þrot þenir: þom mozk s. k ki

STATENS VEGVESEN/NORSK VEGMUSEUM
FOTOTEKNISK MEDARBEIDER: OLE ARVID FLATMARK, NORSK VEGMUSEUM
GRAFISK DESIGN: GRAFISK SENTER, STATENS VEGVESEN
SATS, TRYKK OG INNBINDING: AIT AS BOKBINDERI, OTTA
PAPIR: GALERIE ART SILK 130G

© STATENS VEGVESEN

ISBN 978-82-91130-36-1

FORSIDE:

Vegarbeid i Nord-Trøndelag i 1935. Foto: Norsk vegmuseums fotoarkiv.

Utdrag fra Magnus Lagabøters landslov.

Middelalderveg i Dalarna, Sverige. Foto: Jan-Olof Montelius.

Krusifikset i Røldal kirke får ifølge legenden helbredende svettedråper i pannen hver midsommernatt, og var et mål for pilegrimer. Foto: Ingeborg Øyna, Kulturhistorisk museum.

BAKSIDE:

Anleggsarbeid på Sognefjellsvegen i 1938. Foto: Norsk vegmuseums fotoarkiv.

Utsnitt fra det store tysklandskartet som ble vist på den internasjonale vegkongressen i Tyskland i 1934. Foto: Deutsches Museum.

«Boble», 1961. Foto: Norsk vegmuseums fotoarkiv.

Valgkamplakat for Det norske Arbeiderparti, 1945. Kilde: Arbark.

Spåren av Dalarnas medeltida vägnät

Av Jan-Olof Montelius

Artikeln bygger på ett föredrag från ett symposium om Dalarnas medeltid, på Bonäs Bygdegård, Mora kommun 23.6 2008.

Att idag hitta spåren av de medeltida vägarna och stigarna ute i terrängen kan vara svårt. I stort sett finns inga helt intakta vägar från medeltiden bevarade. Till skillnad från kyrkor och andra byggnader där man oftast klart kan utläsa det medeltida arvet, har de flesta vägarna från medeltiden brukats ända fram till idag. Hålvägarna har blivit djupare och vägarna har breddats och tillförts nya gruslager. Hålvägar genom gravfält har dock mycket kvar av sin forntida/medeltida karaktär.

Vad som återstår idag av de medeltida vägarna är framförallt vägsträckningarna. De vägar som trampades upp under forntiden och medeltiden ligger i stor utsträckning fortfarande kvar i sina ursprungliga lägen i terrängen. Vägarna på det äldsta kartmaterialet från 1600-talet, som i Sverige är väldigt omfattande, visar därför, med stor sannolikhet, hur vägnätet såg ut under medeltiden.

I kombination med skriftligt material från medeltiden, ortnamn, runstenarnas placering, bebyggelseutvecklingen och framförallt studier i terrängen, kan man därför idag få en ganska klar bild av hur medeltidens huvudvägnät såg ut.

Vid sidan om detta huvudvägnät fanns naturligtvis ett omfattande vägnät av mindre bruksvägar, från gårdarna och ut på markerna runt gård och by. Detta vägnät kan dock vara ganska vanskligt att finna spår efter.

DALARNA UNDER MEDELTIDEN

Under senare delen av järnåldern, ungefär från cirka 500 e. Kr. f., träder det som nu är Dalarna fram ur det arkeologiska källmaterialet. Från slutet av järnåldern och början av medeltiden kan man märka en befolkningsökning, kanske i form av en inflyttning från Mälardalen. Järnålderskolonisationen återfinns framförallt i södra och mellersta Dalarna, områden med bördiga och lättodlade sedimentjordar. På Tunaslätten har talrika fynd gjorts efter lågteknisk järnframställning. Vi kan skönja olika centralbygder, såsom jordbruksbygderna i Hedemora-Husby, Tunaslätten mot Torsång och Vika samt nedre och övre Sil-

jansområdet. De rika gravarna från vikingatiden på Sollerön, i Kråkberg, under Leksands kyrka med flera platser visar på denna befolkningsökning.¹

Mellan bosättningarna måste naturligtvis någon form av vägsystem ha utvecklats. Vid dessa enkla gång- och ridstigar lades oftast gårds- och bygravfälten. Det är i anslutning till dessa gravfält som man kan finna de äldsta spåren efter vägar i form av hålvägar.

Adolf Schück har i sitt arbete om Sve-

I kombination med skriftligt material från medeltiden, ortnamn, runstenarnas placering, bebyggelseutvecklingen och framförallt studier i terrängen, kan man därför idag få en ganska klar bild av hur medeltidens huvudvägnät såg ut.

Karta över huvudvägarna under medeltiden, detalj. Nordisk Kultur XVI, 1933.

riges vägar under forntiden och medeltiden i grova drag tecknat Dalarnas huvudvägnät under medeltiden. Han bygger sin framställning på 1600-talets kartmaterial, som ju är det äldsta vi har. Dalarna har, åtminstone sedan medeltiden, haft sina huvudsakliga utfartsvägar lokaliserade mot Västmanland och Mälaren. Den stora vägen mot Dalarna var sedan medeltiden den så kallade Kopparbergsvägen. Den utgick från Västerås och gick i nordlig riktning mot Hedemora. Långa stycken följde den Badelundaåsen. Hedemora, stad sedan 1446, var den viktigaste handelsplatsen i det medeltida Dalarna. Från Hedemora utgick olika vägar:

- 1) via (Stora) Tuna till Kopparberget.
- 2) via Tuna till Siljansbygden (varifrån stigar, klövjestigar, ledde mot Härjedalen) och Västerdalälvens dalgång.
- 3) via Husby till Gästrikland.

Vägen från Kopparberget till Hälsingland gick längs det omfattande sjösystem, där många ortnamn på *-bor* visar att båten, som bars mellan sjöarna, spelade en stor roll.² Ännu i slutet av 1700-talet var området i NV Dalarna i stort sett väglöst. Såväl den unge Carl Linnæus (1734) som Abraham Hülphers (1757) fick där färdas på hästrygg längs enkla klövjestigar.

NÅGRA FYSISKA SPÅR I TERRÄNGEN EFTER MEDELTIDENS VÄGNÄT

De direkta spåren efter ett medeltida vägnät är få. Vägar har kontinuerligt brukats sedan åtminstone järnåldern, och har genom århundradena breddats, rätats och byggts på. Men vi kan ändå på många ställen se spåren efter ett urgammalt vägsystem. De äldsta spåren är hålvägar, som på många ställen ligger i direkt an-

Dalarnas medeltida huvudled ligger på många ställen jämsides med dagens riksväg 70. Vid Kapellbäcken, strax norr om Västerby i Hedemora socken, ligger järnålderns gravfält grupperad kring hålvägen, den ursprungliga «riksväg 70». Här finns också traditioner om ett kapell för de vägfarande. Vy mot norr. Foto: Jan-Olof Montelius, 2005.

slutning till dagens vägnät. De förhistoriska och medeltida «vägarna» låg sällan fast i ett speciellt läge, utan sträckningarna kunde variera inom ett visst vägrum, beroende på hur marken var skaffad för tillfället. Tillfälliga vattensamlingar och kullfallna träd gick man runt, eller så valdes ett helt nytt stråk. På så sätt kunde ett väglandskap uppstå med en rad mer eller mindre parallella «filer» av «vägar». I framförallt sluttande terräng finns ibland spår efter dessa i form av så kallade hålvägar, nedskärningar i terrängen som uppstått av fötters och hovars slitage i kombination med vattenerosion.

Några större, tydliga hålvägsområden

finns inte i Dalarna, som på andra håll i landet, exempelvis vid «Kung Skutes hög» strax norr om Gamla Upsala längs början på Norrstigen, hålvägarna i Timmele i Västergötland längs Redvägen eller vid Sandhems kyrka, också i Västergötland, där 'Eriks-gatan' gick fram. Men det finns naturligtvis även hålvägar i Dalarna. Ett fint exempel är hålvägen som löper igenom gravfältet vid Hjulbacka-Kapellbo strax norr om Hedemora, där den gamla huvudvägen från Mälardalen upp mot cen-

De förhistoriska och medeltida «vägarna» låg sällan fast i ett speciellt läge, utan sträckningarna kunde variera inom ett visst vägrum, beroende på hur marken var skaffad för tillfället.

trala Dalarna gick, alltså föregångaren till dagens riksväg 70.³ Här möter vi ett fint exempel på hur vägen har legat fast i landskapet från järnåldern tills idag. Omedelbart öster om gravfältet och hålvägen finns nästa generation väg, den som finns med på 1600-talskartorna. Här står också en milstolpe från 1870. Något hundratals meter väster om hålvägen går dagens riksväg. Genom lövskogsridån skymtar dagens trafik och ett jämt motorbuller ligger över gravfältet och hålvägen. Enligt traditionen skall också ett kapell legat här, vilket i och för sig inte är omöjligt. Det finns många uppgifter om kapell efter vägarna under medeltiden, där de resande kunde vila och bedja. Efter några hundratals meter försvinner så hålvägen. Ett äldre parti av den gamla vägen kan man sedan följa upp mot Pungmakarbo. Denna sträcka kallas idag «Kungsvägen» och går över ett torrt och sandigt skogsområde.⁴

Grådö skans, som ligger söder om Hedemora, var under medeltiden ett viktigt lås längs den gamla huvudvägen. På södra sidan om älven finns också ett antal hålvägar, dock inte lika tydligt framträdande som vid Hjulbacka.⁵

Arkeologerna har tidigare varit dåliga på att ta med vägar och vägstrukturer i sina undersökningar.

Ortnamnsforskarna var däremot tidigt ute med att studera och tolka det äldre väglandskapet, där ortnamnen kan ge mycket värdefull information om kommunikationsförhållanden.

På skogsområdena, hedarna, mellan Tuna och Gagnef socken vid Gimsbärke liksom på Ålheden mellan Gagnefs och Åls socknar, finns också omfattande hålvägssystem,

som dock ej ligger i anslutning till några gravfält. Det är alltid svårt att datera sådana hålvägar. Många av dessa grunda hålvägar, stigar, används än idag av fotgängare inom området.

Mellan Rättvik och Mora kan man på många ställen längs riksvägen se spåren av den gamla vägen, och även milstolpar från 1800-talet, som ringla sig på bägge sidor av dagens riksväg 70. Förmodligen har även den medeltida vägen gått på samma ställe.

KÄLLÄGET

Arkeologerna har tidigare varit dåliga på att ta med vägar och vägstrukturer i sina undersökningar.⁶ Ortnamnsforskarna var däremot tidigt ute med att studera och tolka det äldre väglandskapet, där ortnamnen kan ge mycket värdefull information om kommunikationsförhållanden.⁷ För Dalarnas del är vi lyckligt lottade med en rad framstående ortnamnsforskare som ingående studerat landskapets ortnamn – och därmed också dess kommunikationshistoria. Främst står väl Harry Ståhl, men också Bror Lindén, Allan Rostvik och Helge Lindberg bör nämnas.⁸

1600-TALETS KARTOR BERÄTTAR OM MEDELTIDENS VÄGAR

I Sverige är vi generellt lyckligt lottade vad gäller äldre kartmaterial, från 1600-talet och framåt. Lantmäteriet inrättades 1628. I dess instruktion 1643 föreskrevs bland annat att vid karteringen:

Vägarna som de framställs på kartorna från 1600-talet är nog i stort sett de samma som fanns under medeltiden. Vägen från (Stora) Tuna kyrka via Bro mot Båtstad. Mot öster går vägen till Falun över Nyckelby. Utsnitt ur «Geografisk avritning oppå Gagnef och Tuna socknar ofwanbroen» av Göran Hollstrand 1668, Lantmäteriet historiska kartor, Riksarkivet, Kopparbergs län, U46-1:4.

... landsvägarna böra prickas i sitt rätta lopp, eftersom de kröka antingen för berg, moras, åkrar eller ängar eller, av vad orsak vägen så krokigt löper, genom vilken by och på vad sida om byn, som ock noteras, varest vintervägarna löpa av sommarvägen.⁹

Från denna tid härstammar de första, mer tillförlitliga kartorna med vägar inritade. Man kan på goda grunder förmoda att det vägnät som finns på dessa kartor går tillbaka åtminstone till den sena järnålderns vägar. «Vägarna» var nog i många fall endast gång- och ridstigar.

När man jämför detta vägnät från 1600-talet med dagens, så finner man att vägen på många ställen har legat fast i samma vägtrum, ända tills bilsamhället

efter andra världskriget krävde rakare och snabbare vägar utanför byarna och städerna. Spåren av vikingatidens och medeltidens vägnät kan vi alltså i princip avläsa på de gamla generalstabskartorna från slutet av 1800-talet och som var i bruk till 1960-talet, då den moderna topografiska kartan i skala 1:50.000 började användas. Även på dessa kartor kan man ganska enkelt följa det gamla vägnätet.

Men samtidigt står vi inför stora källkritiska problem med de äldsta kartorna. Som exempel kan följande fall omnämnas. Under 1670-talet verkade i Dalarna, framförallt i Västerdalarna, lantmätare Olof Schallroth, som gjorde ett antal kartor över området. Vid studier av Schallroths kartor visar det sig dock att dessa är behäftade med en rad bris-

ter. Hans terrängstudier var nog i minsta laget, det verkade som han föredrog att sitta i prästgårdarna och rita kartorna efter olika hörsägner. Schallroth var verksam i Västerdalarna från 1673 till 1687, då han avsattes «såsom oexaminerad och oduglig». Han anklagades vidare för «oflijt och twifweluthan oförfarenheet uti landtmätarekonsten».¹⁰ Man får därför vara ytterst försiktig när man använder Schallroths kartor. Vad gäller hans verbala beskrivningar av vägarnas sträckning och tillstånd, får nog dessa betraktas som mer tillförlitliga.

En forskare som ingående har studerat det äldre kartmaterialet i kombination med egna fältstudier, är kulturgeografen, sedermera professor, Nils Friberg (1907-1989), som i ett volyminöst arbete «Dalarnas sommarvägnät på 1600-talet» ger en klar bild av vägnätet på 1600-talet, och därmed också indirekt medeltidens vägnät. Nils Friberg har bland annat mycket grundligt studerat alla tillgängliga kartor från 1600- och 1700-talen, källkritiskt granskat dessa och fört över väguppgifterna till generalstabskartor. Tyvärr är detta arbete inte utgivet, utan förvaras som manuskript, inklusive kartor och bilder, i Sveriges vägmuseum i Borlänge.¹¹ Vid Bonäsdagarna 1974 gav Friberg en sammanfattning om denna vägforskning.¹²

Ett mycket värdefullt arbete är språkforskaren Bengt Hesselmanns uppsats «Långheden och Hälsingskogen», där han behandlar det medeltida vägnätet i Dalarna.¹³

RUNSTENAR

De äldsta skriftliga källorna om vägar och kommunikationer finns på runstenarna. I framförallt Mälardalen finns ett stort antal runstenar som berättar om brobyggen. Många av dessa står förmodligen på sin ursprungliga plats. Mest känd är kanske «Jarlabankes bro», en stenkantad vägbank över ett under vikingatiden vattensjukt område i Täby kyrkby, norr om Stockholm. Dalarnas enda bevarade runsten är ett fragment funnet 1947 i Norr Hesse i Stora Tuna socken, där den utgjorde en kilsten vid en ledningsstolpe. Fragmentet innehåller endast inskriptionen *...orum...* En uppgift säger att en flat sten med «slingor och tecken» hittades i en murstock i Norr Hesse omkring 1920. Stenen slogs sönder och bitarna användes vid gjutning av en vattenho i en ladugård, som dock revs 1937. En bit blev över och hittades alltså invid ledningsstolpen. Stenen är av röd sandsten, som inte finns i Tunabygden. Finns ytterligare bitar kvar, så borde de kunna hittas.¹⁴ Norr Hesse ligger invid den gamla huvudleden från södra Dalarna upp till Stora Tuna kyrka och övergången av Tunaån vid Bro, som ligger strax norr om kyrkan. Det är därför frestande att tro att runstenen har ett samband med denna färdled och vattenövergång. Kanske har stenen en gång stått vid Tunaåns strand i närheten av Bro? Från Mälardalen finns en rad uppgifter på att man har flyttat runstenar och använt dem som byggnadsmaterial, framförallt i kyrkor.¹⁵

Från 1700- och 1800-talen finns det en del antikvariska uppgifter om run-

stenar i Dalarna; en i Mora kyrka, en på Kapellbacken i Hedemora och en i Fullsta i By socken. Uppgifterna är knapphändiga och delvis osäkra om det verkligen rör sig om runstenar. Inga av dessa stenar har återfunnits. Stenen från Fullsta, som troligen bara var ett fragment, innehöll inte heller något fullständigt ord som kan tolkas.¹⁶

Vi kan alltså konstatera att runstenarna inte ger oss några närmare ledtrådar, vad gäller den sena järnålderns vägnät i Dalarna.

SKRIFTLIGA KÄLLOR FRÅN MEDELTIDEN

I de medeltida så kallade diplomerna, det vill säga medeltida urkunder i form av öppna brev och andra offentliga handlingar, finns en rad uppgifter om vägar och broar. Bronamn kan man nog i de flesta fall lokalisera, men de mer svepande omnämnande av vägar indikerar bara att det har funnits en större väg inom området, men sällan talas det om exakt vad den ligger. Dalarnas medeltida urkunder är till stor del samlade i C G Kröningssvärd's Diplomatarium Dalecarlicum, 1842-53. Även om denna utgåva väl inte alltid håller för dagens krav på texttolkning och källkritik och en hel del «nya» urkunder hittats efter denna publicering, är dock Kröningssvärd's Diplomatarium en viktig källpublicering för studium av medeltida förhållanden.¹⁷ De är i dessa diplom vi för första gången möter ortnamn med anknytning till vägar.

ORTNAMN MED KOMMUNIKATIONSANKNYTNING

Rullstensåsarna har i alla tider varit viktiga kommunikationsleder. Ett synonymt begrepp för ås är *hed*. Hesselman visar att ortnamn på *-hed* så gott som utslutande är knutna till rullstensåsarna.¹⁸ Att färdas på de torra åsarna var betydligt angenämare än att gå längre ned i terrängen, där marken säkert var mer fuktig. Uppe på åsen hade man också bättre överblick över landskapet och eventuella fientliga trupper. Att det var backigt spelade mindre roll. Efterhand som vägbyggnadstekniken förbättrades, kunde man flytta ned vägen från åsryggen – men många vägar följer än idag åsen. Principiellt kan man säga att ju högre

Efterhand som vägbyggnadstekniken förbättrades, kunde man flytta ned vägen från åsryggen – men många vägar följer än idag åsen.

upp i terrängen vägen går, ju äldre är den. På Badelunda-åsen med utlöpare från Hedemora mot Falun gick och går ännu den viktigaste färdleden från Mälardalen mot Siljansbygden och mot Kopparberget. Vägen från *Rumboland* och Västmanland kom in i Dalarna via Långheden, *nidhan langa hedhe* 1399.¹⁹ På den sandiga och torra Långheden finns idag ett flertal olika äldre vägar, där säkerligen någon har medeltida rötter.

Vattenvägarna är de äldsta och var länge de viktigaste färdvägarna. Huvudlederna var Dalälven och i Västerbergslagen Kolbäcksån. Utefter dessa vattendrag har den första kolonisationen ägt rum. Ett antal forsar i dessa vattendrag, gjorde dock att man på många ställen

Långheden har i alla tider utgjort en naturlig gräns mellan Västmanland och Dalarna. Över de torra och sandiga moarna var det lätt att ta sig fram. Äldre väg, strax öster om nuvarande riksväg 70. Vy mot norr. Foto: Jan-Olof Montelius, 2012.

fick släpa eller bära båtarna förbi dessa hinder. Många namn på *-bor*, som är en bildning till *bära*, tyder på detta. Vid exempelvis nuvarande Borlänge var det ett flertal forsar som måste passeras, och det fanns där ett långt *bor*, j *Borlængio* 1390. När man kom till nuvarande Båtsta, norr om forsarna, kunde man sätta båtarna i vattnet igen. Båtsta skrevs i Peders Svarts krönika 1561 *Börstade feri(g)o* och det nuvarande namnet är en folketymologisk omtolkning av det ursprungliga **Borstadh* 'landningsplats där boren börjar'.²⁰ Namn på *-sta* är landningsplatsen för båtar, och här fortsatte sedan färdvägen på land. Tunsta i Ål socken, *Tunstha* 1546, var en viktig övergång av Österdalälven på huvudvägen genom Dalarna.

Förleden *Tun-* syftar med all sannolikhet på Tuna socken, landskapets gamla huvudort, dit alltså vägen gick.²¹ *Sta*-namnen är oftast knutna till större vattenövergångar, där broar inte kunde byggas.

Bro-namn är i stället oftast kopplade till mindre vattendrag, där det var möjligt att bygga en bro.²² Tuna²³ utgjorde under medeltiden Dalarnas politiska centrum. *Tuna*-namnen är ju mycket omdiskuterade. Sune Lindqvist hävdar att Tuna-orterna markerar platser med ett gynnsamt handelsläge. Jöran Sahlgren anser att Tuna-orterna var nära knutna till ledungsväsendet och påpekar även att de uppländska Tuna-namnen till stor del är belägna vid gamla båtleder.²⁴ I Tuna med dess gamla tingsplats låg också landska-

pets viktigaste vägknut, där vägarna från Mälardalen, Västmanland, Västerdalarna och Kopparberget möttes.²⁵ Övergången av Tunaån torde ha skett vid Bro, *j broo*,²⁶ där det åtminstone 1385 fanns en brobyggnad. Tunaåns storlek gör det osannolikt att det har funnits ett vadställe på platsen, med undantag vid eventuella lågvattenperioder. Före brons tillkomst har man använt någon form av flytetyg för att ta sig över ån. Idag kan vi inte se några spår efter det äldsta broläget, och inga hålvägar är registrerade i anslutning till strandbrinkarna på bägge sidorna av Tunaån. Bron kom också att dela socknen Tuna i två förvaltningsdistrikt, *Twuna sokn offwanbrona*, och *uthan brone*.²⁷

Något väster om Bro ligger gården Vatthammar, som på 1700-talet var ett kvarnställe och där, enligt Magnus Sahlstedt, funnits ett «fordom inrettadt hammarwerck».²⁸ Vid Vatthammar är ån grund och har en stenig botten, och är väl lämpad till vadställe.²⁹ I Institutets för språk och folkminnen i Uppsala (f d Ortnamnsarkivet) Ortnamnsregister finns under Vatthammar en uppgift:

*Här har ån skurit sig ned genom åsen och blivit bred och grund. I folkminnet sägs att det här varit ett vadställe, och en ridstig som ledde dit ned har man också berättat om.*³⁰

Ändelsen *-hammar* betyder 'stenig höjd, stenbacke'. Någon stenig backe finns inte i närheten. Kanske syftar man i stället på åns steniga botten? Det är mycket troligt att vi här har den ursprungliga över-

gången av Tunaån, innan en bro byggdes närmare kyrkan.

Några andra tidiga belägg för broar är exempelvis bron i Ornäs, som i ett brev om rågången mellan Aspeboda och Torsång omnämns som *j wrnæs broo*.³¹ I namnet Ornäs möter vi också förleden *or-* från det fornvästnordiska *aurr*, '(grovt) grus', som betyder stengrund, sandbank och kopplas ihop med platsen för ett vadställe.³² Över Faxån, mellan Faxen och Ösjön, har det nog funnits möjligheter att vada, innan en bro byggdes där.

Under 1400-talet finns flera olika belägg för broar över Faluån, exempelvis 1405 *falabroo*,³³ 1438 *brona widh Faløna*.³⁴ Från 1501 finns en drastisk beskrivning som ger en blyxtbelysning av brosituationen vid Faluån. I en skrivelse till riksmarsken Svante Sture från bergsmannen Gustav Olsson på Daglösa vid Tisken anhåller denne om skydd mot övervåld, som tillfogats honom av kronans fogde vid Kopparberget. Fogden hade nämligen Allhelgonadagen 1500 legat i bakhåll för honom då han var på hemväg från Kopparbergs kyrka. Bakhåll hade ordnats dels vid Falabro, dels vid bron vid Borns hyttor. Då fogden inte visste vilken väg Daglösfolket skulle ta över Faluån, måste han givetvis bevaka bägge broarna.³⁵

Enligt Lindén är speciella färdvägsnamn sällsynta.³⁶ Byarna Övre och Yttre Medväga öster om Dalälven i Stora Tuna socken skrivs 1384 *j midhwæghwum*.³⁷ Namnet måste tolkas att byn ligger mitt emellan några viktiga platser – om det är på näravstånd eller längre bort liggande platser, är svårt att säga.³⁸

Längs den gamla stigen som utgick från Hammarsbyn i Transtrand, och via nuvarande Rörbäcksnäs fortsatte mot Trysil, och som idag kallas för «Klövjestigen» står cirka 1 km NÖ om Vallsjön efter stigen en märklig rest sten, c:a två meter hög. Den kallas för «Stentrollet» eller (felaktigt, enligt Friberg³⁹) Brostnarhälla. «Stentrollet» har allmänt tolkats som ett gammalt gränsmärke mellan Sverige och Norge. Men man har också jämfört den med den norska Åkresteinena på Åkre i Rendalen, längs pilgrimsleden där. Den är snarlik «Stentrollet», men har ett inristat kors och inskriptionen ML. Tolkningen av ML är högst osäker, förslaget att den betyder år 1050 är nog lite väl djärvt. ML som 'midleidis' – mittveis – verkar i så fall mer troligt. Åkre ligger också ungefär halvvägs mellan Oslo och Nidaros.⁴⁰ För övrigt finns både på svenska och norska sidan många orter som heter Mittskogen, Midskogen, dvs. en plats mitt emellan två orter.

KYRKANS INFLYTANDE

De många kristna runstenarna i Mälardalen som berättar om brobyggen tyder

Att bygga broar och vägar var en «Gudi behaglig gärning» på den katolska kyrkans tidiga roll i uppbyggnaden av vägnätet. Vägar

och broar behövdes för att kunna upprätthålla kyrkogångsplikten och för en fortsatt missionsverksamhet. Att bygga broar och vägar var en «Gudi behaglig gärning». Om att göra bro för ens själ, en så kallad själbro, finns stadgat i Östgötalagens Byggningsabalk.⁴¹

Längs vägarna kunde speciella väg-

kors sättas upp. Några sådana är bevarade i Dalarna, från Venjan, Öje och Evertsberg.⁴² Sådana vägkors/vägaltare kan man fortfarande se längs vägarna i katolska länder.

Längs vägarna byggdes också små kapell och övernattningsstugor, själstugor, för färdmännen. Det finns en rad platser i Dalarna som innehåller ordet *kapell*, där man antingen har funnit rester av någon byggnad som tolkats som ett kapell, eller där det finns muntliga traditioner som berättar att ett kapell stått på platsen.

En kapelltradition är värd att omnämnas, nämligen kapellruinen på Kapellberget i Aspeboda. Idag finns på platsen rester av husgrund, som mäter c:a 7,6 x 5,3 m.⁴³ Är detta ett gammalt vägkapell eller rester av en profan byggnad? Gerda Boëthius avvisar i sitt arbete om Falutraktens kyrkor, utan någon motivering, att det skulle röra sig om rester efter ett kapell och anser att det rör sig om en profan byggnad.⁴⁴

Nils Friberg har i sitt arbete om «Dalarnas sommarvägar» omsorgsfullt gått igenom äldre uppgifter om detta kapell. Han kan visa att benämningen «kapellet» finns med i en köpehandling från 1526, och därmed finns alltså en tradition om ett kapell på platsen vid tiden för reformationen. Han gör jämförelser med andra kapelltraditioner i Dalarna och hävdar att det rör sig om resterna efter ett medeltida vägkapell. Han utreder vidare möjligheten om det funnits en väg från Aspeboda till Kopparberget över Kapellberget, och anser att så är fallet.⁴⁵

VÄGUNDERHÅLLET UNDER MEDELTIDEN

Det finns en rad skriftliga källor från medeltiden som berättar om vägar och vägunderhåll. Södermannalagen säger sålunda: «Alla skola bygga broar och röja vägar, såväl den som äger mindre i byn som den som äger mera».⁴⁶ Denna föreskrift återfinns med små förändringar i de övriga medeltida landskapslagarna liksom i Magnus Erikssons allmänna landslag från omkring 1350. I landslagens byggningsbalk finns bestämmelser om vägarna och vägunderhållsskyldigheten. Årligen kontrollerades väghållningen genom speciella väg- och brosyner.⁴⁷

Dalagen anses ha tillkommit någon gång på 1320-talet.⁴⁸ I dess Byggningsbalk sägs bland annat:

*Den skall alltid hava vitsord, som vill göra vägar och broar bredare. Envar skall svara för stängsel och grindar och broar, så långt hans mark räcker. Allmänna vägar och kyrkovägar och tingsvägar skola alla underhålla och broa, men andra vägar äro de icke skyldiga att underhålla och broa. Tvista de därom: den ene säger vägen vara kyrkoväg, den andre ej, då pröve det tolv synemän.*⁴⁹

Brosyn och gårdsgårdsyner skulle hållas årligen vid Botulvsmässan (17. juni).⁵⁰

Denna medeltida väghållningsorganisation – kanske med rötter i vikingatiden – levde i princip kvar ända till 1944, då de allmänna vägarna på landsbygden förstatligades. I praktiken hade dock naturväghållningen upphört på 1920-talet.

VINTERVÄGAR

När vi studerar det forntida vägnätet får vi inte glömma bort vatten- och vintervägar betydelse. Detta vägsystem spelade en mycket viktig roll, ända tills biltrafiken blev dominerande på 1920-talet. Av detta alternativa vägsystem finns idag självklart inte så många spår.

Anslutningsvägar från landningsplatser för sjö- och vintervägar (som ju ofta gick över sjöisarna) till större landvägar har spelat en viktig roll; en roll som vi idag inte alltid tänker på.

Parallellt med sommarvägarna på höjderna utvecklades tidigt ett speciellt vägnät på vintern. Då gick man ned från höjderna och följde de frusna vattendragen. Vägarna blev mindre backiga och avstånden krympte.

Under medeltiden förekom så vitt man vet inte någon regelrätt vinterväghållning. Körbanan «vägades», det vill säga man banade väg i snön genom att köra fram och tillbaka med häst och släde. På så sätt gjordes vägbanan körbar. Metoden användes ända in på 1900-talet i ödebygder.

De medeltida landskapslagarna är sparsamma med uppgifter om vinterväghållningen. Hälsingelagen, nedtecknad omkring 1350, säger i sin Konungabalk:

*Så skola hälsingarna hålla väg genom snö och göra skjutsning. Vid Mårdbäck skola de möta med åtta hästar för skjuts, och med tio, om man skall göra väg.*⁵¹

Denna medeltida väghållningsorganisation – kanske med rötter i vikingatiden – levde i princip kvar ända till 1944, då de allmänna vägarna på landsbygden förstatligades.

Några egentliga lagbestämmelser som reglerade vinterväghållningen fanns tydligen inte. Förmodligen var trafiken vintertid så stor att de som färdades en sträcka nästan alltid körde upp en tillfredsställande väg. I varje fall krävdes säkerligen inte någon särskild organisation för att tillgodose framkomligheten. Det är signifikativt att alla kända uppgifter om eriksgator (resa genom riket av en nybliven kung) under medeltiden, sex stycken, alla företogs på vinterföret.⁵²

DEN ÄLDSTA KÄNDA VÄGEN

Från gränsområdet mellan Dalarna och Norge finns Dalarnas äldsta i skriftlig urkund belagda väg, nämligen «Stiginum till Faludals», nämnd i ett gränslinje-protokoll från tiden omkring år 1273. Rörande vägens läge kan man av detta protokoll inte dra någon annan slutsats, än att den passerat någonstans mellan Grönoset och Fulufjäll.⁵³ Vad åsyftas då med den medeltida «Stiginum till Faludals»?

Mellan Fulufjäll och Grönoset finns enligt kartorna från 1600-talet endast två vägar, som leder till Faludals, dvs. Fuluälvens dalgång. Den ena är vägen längs Görälven till Fulunäs, den andra är vägen från Ljørdalen över Gira, Tangån och Fuluälven upp till Särna.

Bengt Hesselman anser att själva namnet Fulufjäll syftar på vägen över fjället till Falun och då närmast tänkt på Ljørdalen-Särnavägen.⁵⁴ Vägstråket är det ingenting att invända mot, det är säkerligen gammalt, men Nils Friberg anser att namntolkningen utan tvivel är felak-

tig. Alldeles frånsatt de urkundsmässiga hindren – Falufjäll nämns redan på 1200-talet, medan namnet Falun är belagt först från år 1400⁵⁵ – bjuder det enligt Friberg synnerligen starkt emot att antaga en så preciserad fjärrvägsbenämning under tidig medeltid. Någon stor Faluväg från Norge över fjället är, enligt Friberg, inte historiskt känd och har säkerligen aldrig existerat. Och om man trots allt hävdar detta, så måste det i så fall ha varit fråga om en vinterväg, och denna hade här i äldre tider ytterst litet att göra med själva Fulufjäll.⁵⁶ Allt detta gör att Friberg avskriver Hesselmans hypotes att namnet syftar på en fjärrväg till Falun.

Nils Friberg anser att den väg som åsyftas med «Stiginum till Faludals» är vägen längs Görälven till Fulunäs.⁵⁷ Det får heller inte uteslutas, att «Stiginum till Faludals» kan åsyfta någon helt fristående, under senare tider fullständigt utplånad och bortglömd väg.

NÅGRA ANDRA EXEMPEL PÅ MEDELTIDA UPPGIFTER OM VÄGAR OCH BROAR

I ett dombrev från Mora socken 1440, angående solleröborna och vikabornas fiskerättigheter i Siljan, är namnet *haffsgata* omnämnd.⁵⁸ Bror Lindén har ingående behandlat frågan kring denna gamla vägled och rågång som gick på skogarna väster om Sollerön. Begreppet kom senare att framförallt kopplats till den vinterväg som gick där. Namnet på denna vinterväg har för övrigt använts in på 1900-talet. Han framför bland annat teo-

rin att *haffsgata*, som den är känd i senare källor, är en rest av en längre färdled, kanske från vikingatiden, och som sträckte sig ända ut till Bottenhavet.⁵⁹

I ett dombrev 1492 angående hur rågången mellan Vika och Skedvi socknar skall gå, omnämns förutom tidigare nämnda *Twuna sokn offwanbrona, uthan brone* även *trostebechsbroo*, samt ett rå i *almwunde wæghen wid bröten*, men någon närmare beskrivning var denna väg går, kan inte direkt utläsas.⁶⁰

I ett salubrev för en skogslott nära Kopparberget, sägs att området gräns på ett ställe går fram till *een steenwäg*.⁶¹ I en handling rörande en rågångstvist i Kniva, Vika socken 1499, får vi en något mer detaljerad beskrivning, då det slås fast att änderået skall vara *wijd Busketächten, wästan vägen*.⁶²

Om vägen mellan Torsång och Vassbo bro vet man dock med säkerhet att den utgjorde allmän väg under 1400-talet och var den gick – och fortfarande går. I ett dombrev angående en rågångsreglering mellan Tuna och Torsång 1493 sägs angående denna rågång att den skall läggas

*...saa Ath almwndhe wæghen som löper
ffraa torssongh oc til aspabodha skulle
skilia thom ath oc bliffwa ffor ffast raa
merkæ...*

– det vill säga allmänna vägen som löper från Torsång till Aspeboda skulle utgöra rågången.⁶³ Än idag följer den gamla sockengränsen denna väg. Idag är den en högst ordinär mindre väg, asfalterad med relativt högt uppbyggd vägbank och

diken. Det kan kanske därför vara svårt att tänka sig att denna väg från vägskalet söder om Vassbo till Torsång alltså är den äldsta, i skrift säkert belagda vägen i Dalarna!

SVERRES RESA TILL JÄRNBÄRALAND

Den äldste kände resenären genom Dalarna företog sin färd vintertid. Den blivande norske kungen Sverre (kung 1184-1202) reste, enligt Sverris Saga, från Norge via Ekshärad i Värmland till Malung, för att därefter fortsätta till, det mycket omdiskuterade, Järnbäraland. Detta skall ha skett under påsktiden (slutet av april) 1177. Vi vet alltså bara att han färdades denna sträcka, men inte något närmare om själva vägen:

*Men när de foro vidare hade de en lika lång skog att fara igenom, innan han kom till den ort som heter Malung [Molungr]. Därifrån for han ytterligare genom en skog på 15 raster till Järnbäraland. På denna färd var vägen mången gång mödosam och tung. Ty de foro länge genom stora obygdor och ledo av både hunger och köld och mycken möda. Inga hästar eller fordon av något slag fanns till hjälp. Ty färden företogs vid tiden för vårlossningen, när snön smalt i skogarna och isen på sjöarna.*⁶⁴

Ty de foro länge genom stora obygdor och ledo av både hunger och köld och mycken möda.

PILGRIMSTRADITIONER

De flesta längre resor ägde nog i så stor utsträckning som möjligt rum på vinter-

Dalarnas medeltida huvudväg och «Dalarnas pilgrimsleder» med Sankt Olavskyrkor. Kartan bygger i stort på 1600-talets kartor. Ur T. Ljung «Sankt Olof i Dalarna», 2001.

Olavskulten blev efterhand vida utbredd med många Olavskyrkor i hela Norden, men också på kontinenten.

föret. Pilgrimsvandringarna var dock en företeelse som i allra flesta fall företogs på sommarvägarna.

Olav Haraldsson stupade vid slaget på Stiklestad i Trøndelag den 29. juni 1030. Ganska snart därefter började folk vallfärdas till platsen eller till kyrkan i Nidaros (Trondheim) där han blev begravd. Kulten kring «Norges evige konge» Sankt Olav hade därmed börjat. Under hela medeltiden fram till reformationen pågick sedan pilgrimsvandringar till Nidaros. Olavskulten blev efterhand vida

utbredd med många Olavskyrkor i hela Norden, men också på kontinenten.⁶⁵

Var färdades våra pilgrimer? En omhuldad teori är att pilgrimerna, eftersom de skulle självpinas och gärna utsätta sig för umbärande av olika slag, valde så svåra sträckningar som möjligt, genom väglöst land och moras. Jag tror knappast att man frivilligt gjorde ett sådant vägval! Vägen till Nidaros var nog lång och besvärlig utan att man av egen fri vilja försvårade det hela. Ett sällskap pilgrimer bestod nog inte bara av vältränade vandrare utan innehöll kanske också

barn, åldringar och sjuka. Man valde nog därför i så stor utsträckning som möjligt de redan upptrampade stigarna som ledde från bygd till bygd, från sockenkyrka till sockenkyrka. Vägen kunde därför bli längre än om man gick «efter kompass». Nils Friberg betonar på flera ställen i «Dalarnas sommarvägnät på 1600-talet» att fjärrvägarna gick från bygd till bygd, även om sträckan på detta sätt kunde bli betydligt längre.

Skriftliga källor från medeltiden som rör pilgrimsvandringar saknas så gott som helt. Det finns endast något enstaka medeltida diplom som rör pilgrimer i Dalarna. Detta är genomgående även för andra områden i Sverige. Från Dalsland finns, enligt Per Hultqvist, endast två medeltida belägg, och dessa rör ej vandringar till Nidaros. I de norska diplomatierna, där man skulle kunna tro att det borde finnas många uppgifter, är upplysningarna också mycket sparsamma.⁶⁶

Jag har valt att genomgående kalla de stråk där pilgrimerna dragit fram för «leder» och inte «vägar». Begreppet «pilgrimsväg» är ett sentida begrepp och användes ej under medeltiden. Pilgrimerna färdades på allmänvägen, «tjodvägen».

Ortnamnen kan ge viktig information om tänkbara pilgrimsleder. Platser som innehåller namnlederna *munk*, *kors*, *vang* och *non*⁶⁷ kan tyda på medeltida pilgrims trafik. Mer konkreta tecken på en medeltida färdled är naturligtvis hålvägar, kavelbroar och spänger över myrar – om nu dessa går att datera. Mycket forskning och fältinventeringar måste dock göras innan vi kan få säkra belägg på var de medel-

tida färdlederna och stigarna gick. Den norska arkeologen Ingrid Smedstad har i en rad arbeten behandlar medeltida vägar, som är nyttig läsning också från svensk horisont.⁶⁸ Även traditionsuppteckningar, bland annat i Dialekt- och folkminnesarkivet i Uppsala och Nordiska museet, måste gås igenom och kritiskt granskas.

I samband med Trondheims 1000-årsjubileum 1997 rustades och märktes «Pilgrimsleden» från Oslo till Trondheim. Ett speciellt märke togs fram, och alla pilgrimsleder i Norge och Sverige som bär mot Nidaros kan få märka sina leder med detta efter godkännande av Riksantikvaren i Norge. En rad skrifter kom ut i Norge som handlar om lederna mot Trondheim, och där även de svenska anslutningsledningarna beskrivs. Grundläggande handböcker är Marit Kollandsruds arbeten om pilgrimsleden till Nidaros.⁶⁹

OLAV DEN HELIGE OCH DALARNA

Olav har en speciell anknytning till Dalarna, då Olav Haraldsson enligt sagan skulle har färdats fram här på färden tillbaks till Norge. Det finns en rad traditioner om Olavs färd, företrädesvis på vattendragen, från Kolbäcksåns mynning i Mälaren till Siljan. Därifrån tog han enligt traditionen vägen över Hälsingland, Medelpad och Jämtland in i Norge. En tradition säger att Olav grundade ett kapell i Rättvik. Rättviks kyrka hade under medeltiden St Olav som skyddspatron och än idag bär kommunen i sitt vapen St Olavs yxa.

Begreppet «pilgrimsväg» är ett sentida begrepp och användes ej under medeltiden. Pilgrimerna färdades på allmänvägen, «tjodvägen».

Från Köping över Grangärde och Malung gick en förmodad pilgrimsled upp mot Trysil i Norge och vidare mot Nidaros. I Malungs kyrka finns en mycket praktfull träskulptur av Sankt Olav, troligen tillverkad i Lübeck omkring 1420. Helgonkungen saknar här sitt vanliga attribut, yxan. Foto: Jan-Olof Montelius, 2003.

Tomas Ljung har på ett förtjänstfullt sätt gjort en översikt av hur dessa pilgrimsleder kan ha gått i Dalarna, och också rensat bort ett antal alltför vidlyftiga teorier om Olavs färd genom Dalarna och förmenta pilgrimsleder.⁷⁰ Av äldre arbeten kan nämnas Karl Trotzig som

har skrivit om pilgrimslederna i Dalarna.⁷¹ F. Schenström har behandlat frågan var Olav färdades genom Sverige. Han refererar en rad traditionsuppgifter om Olavs färd genom Dalarna.⁷² En grundläggande studie är Arvid Ernviks arbete om pilgrimer och pilgrimsleder i Värmland och Dalsland.⁷³ Ett metodiskt och källkritiskt viktigt arbete är Per Hultqvists uppsats rörande eventuella pilgrimsleder i Dalsland, där han kritiskt granskar alla uppgifter om pilgrimer och pilgrimsleder.⁷⁴

Många förslag och teorier på tänkta pilgrimsleder förekommer. Det finns dock få, om ens några, reella direkta bevis på var pilgrimerna kan ha vandrat fram. Inga pilgrismärken med St Olavs bild är funna i Dalarna. I byn Risättra i Lima socken, har man gjort ett fynd (vid Korsbäcken) av ett litet krus i stengods.⁷⁵ Sådana små krus brukade pilgrimerna fylla med vatten från den heliga källan i Nidaros. Det kan alltså röra sig om ett pilgrimskrus, även om krusen också brukades i mer profana

sammanhang, och kallas då allmänt för salvekrus.⁷⁶ I Lima har man också funnet en liten emaljerad bronsplatta, ett s.k. Limoges-arbete från 1200-talet, som antingen prytt ett processionskors eller en bibel.⁷⁷ Att ett sådant fint konsthantverk har nått Lima tyder på internationella

Risätra, Lima socken. Salvekrus, så kallad St. Olavskrus. Dalarna 2003. Foto: Pär K. Olsson, Dalarnas museum.

kontakter, kanske har en pilgrim tappat beslaget. Som jämförelse kan nämnas att Fröskogs kyrka i Dalsland, där också pilgrimer eventuellt har vandrat förbi, har ett fint litet processionskors från Limoges.⁷⁸

I Dalarna finns tolv kyrkor som har eller har haft skulpturer eller målningar föreställande Olav. Många av dessa kyrkor ligger efter den gamla huvudleden från Mälardalen till Ovansiljan; Stora Tuna, Gagnef, Rättvik och Mora. I Stora Tuna kyrka finns på den ursprungliga västgaveln två monumentalfigurer i tegel av St Erik och St Olav. Olav står på en underliggare i form av en krigare. Figurerna har troligen tillkommit vid valvslagningen under 1400-talet. I koromgångsval-

vet sitter tre «valvgubbar» som föreställer en kung som välsignar ett par, möjligen donatorerna. Kungen saknar skägg och attribut, men har ansetts vara St Olav.

I Dalarna finns tolv kyrkor som har eller har haft skulpturer eller målningar föreställande Olav.

Längs Västerdalsvägen och vidare mot Norge finns eller har funnits avbildningar av Olav i Malung, Lima och Särna. I Malungs kyrka, som var vigd åt St Olav, finns kanske Sveriges förnämsta Olavskulptur, ett Lübeckerarbete från slutet av 1300-talet eller början av 1400-talet.⁷⁹ Kyrkan har ytterligare en Olavsskulptur, från 1300-talet, nu i Dalarnas museum. En så kallad Olavsfana fanns i kyrkans ägo ännu på 1700-talet. I Lima kyrka invigdes en Olavsbild år 1510. Den är borta sedan mitten av 1800-talet. I Särna gamla kyrka finns en skadad skulptur som har tolkats som en Olavsskulptur.

I By och Folkärna fanns viktiga pas-sager över Dalälven. By kyrka har haft en skulptur som eventuellt föreställer St Olav, nu i Statens historiska museum i Stockholm, och på den numera rivna gamla stenkyrkan har funnits en Olavsfigur i tegel. På västsidan av Folkärna kyrkas 1400-talstorn finns en avbildning av St Olav.

Vägen från Hedemora till Kopparberget passerade Vika, där också en troligen Olavsstaty återfinns, även om denna nu saknar sitt typiska attribut yxan. Grangärde passerade eventuellt av pilgrimer på väg mot Västerdalsvägen och vidare mot Nidaros. Även här finns en praktfull Olavsstaty. Venjans kyrka har

också en St Olav målad på dörren till ett altarskåp.⁸⁰

Dessa Olavsminnen är naturligtvis indirekta indicier på att pilgrimer i större skaror kan ha passerat platserna. Sankt Olav var dock under medeltiden ett så populärt helgon, att många kyrkor hade skulpturer av helgonkungen, utan att för den skull ha legat längs några större pilgrimsleder. Men man skulle också kunna tänka sig att, där kyrkan låg efter stora allfarvägen, kyrkans män försåg sin kyrka med en avbildning på St Olav, allt i syfte att förmå vandrarna att stanna till vid kyrkan och kanske skänka en slant eller köpa ett vaxljus. Inrättandet av speciella Olavsaltare var dock inget som kunde beslutas på lokal nivå, utan krävde sanktioner från högre ort inom den kyrkliga hierarkin. Men det är i alla fall en spännande tanke.

Förmodligen har smärre grenar av pilgrimsströmmen upp till Olavsrelikerna i Nidaros utnyttjat gränsvägarna i nordvästra Dalarna. Tydligen har man ha haft en viss förkärlek för vattenlederna liksom för de lättframkomliga fjällhedarna. I Ljørdalen och på Drevfjället återfinns man sådant namn som Munkbethammaren,⁸¹ som kan tolkas som att pilgrimerna följde Görälven uppför från Transtrand för att sedan över Drevfjället och fjällen öster om Engerdalen söka sig upp mot södra ändan av Femunden. Många ortnamn längs sjöns stränder, exempelvis Munkfoten och Munkfot-högda, kan tyda på att pilgrimerna även färdades vattenvägen. Mot Femundens sydspets har förmodligen även pilgrimer från Särnaområdet kommit. Det är myc-

ket möjligt att även leden från Idre över Svukufjell trafikerats.⁸²

Man kan alltså konstatera att längs den gamla huvudleden från Mälardalen till Tuna och vidare norrut mot övre Siljansområden finns många kyrkor som bär på Olavsminnen.

AVSLUTNING

Med hjälp av kartor, såväl de äldsta från 1600-talet som dagens, ortnamn, muntliga traditioner och framförallt studier i terrängen kan vi få en ganska bra uppfattning om hur järnålderns och medeltidens huvudvägnät gick i Dalarna. Man kan då konstatera hur nära detta vägnät ligger dagens vägnät. På många ställen är de äldsta vägarna utplånade, eftersom dagens bilvägar förmodligen ligger direkt på de gamla färdvägarna. På andra ställen ligger halvvägar och 1600-talets vägar bara ett stenkast från dagens.

Vi kan fortfarande vandra de vägar som färdmän och pilgrimer vandrade under medeltiden. När vi lämnar bilen och bege oss ut på dessa vägar och stigar så får vi också en uppfattning om den naturliga hastigheten för människan att färdas. En dagsetapp är två till fyra mil, vilket också är ett ganska vanligt avstånd mellan medeltidens kyrkor. Medeltiden lever!

KÄLLOR OCH LITTERATUR

OTRYCKTA KÄLLOR

Borlänge, Sveriges Vägmuseum

Nils Fribergs manuskript «Dalarnas sommarvägnät på 1600-talet» [från mitten av 1950-t].

LITTERATUR

- Andersson, Lars, 1972, «'orum'. Runstenen från Norr Hesse i Stora Tuna – ett 25-årsminne», *Tunum. Tunabygdens Fornminnes- och Hembygdsförenings årsskrift*.
- Andersson, Oscar, 1997, «'Haffsgata' – rågång och vinterväg», *Sool-Öen. Solleröns hembygdsbok*.
- Bergfors, Erik Olof, 2001, *Bebyggelsenamn i Leksands kommun*. (Sveriges ortnamn. Ortnamnen i Dalarnas län 7.) Uppsala.
- Boëthius, Gerda, 1941, *Falu stads kyrkor*. (Sveriges kyrkor, Dalarne. band II:1, vol. 52.) Stockholm.
- Brink, Stefan, 2000, «Forntida vägar», *Bebyggelsehistorisk tidskrift*, nr 39. Vägar och vägmiljöer.
- Carlsson, Eva, 2003, «Torgsgården i Risätra – en gårdsplan med spännande historia», *Dalarna 2003. Dalarnas Hembygdsbok*, årg. 73.
- Ernvik, Arvid, 1955, *Olof den helige och Eskoleia. Studier i Värmlands medeltidshistoria*. Karlstad.
- Forsman, Erik 1961, «Medeltida träskulptur i Dalarna», *Dalarnas Hembygdsbok*, årg. 31.
- Friberg, Nils, 1951, *Vägarna i Västernorrlands län. Typiska drag i deras naturgeografiska struktur och äldre utveckling jämte utblickar över det svenska vägväsendet i övrigt, speciellt i Norrland*. (Meddelande från Geografiska institutet vid Stockholms högskola 80.) Stockholm och Härmösand.
- Friberg, Nils, 1956, «Bidrag till Faluns äldre topografi», *Dalarnas Hembygdsbok*, årg. 26.
- Friberg, Nils, 1975, «Om Dalarnas kommunikationer och handelsförbindelser i äldre tid», *Från Kulturdagarna i Bonäs Bygdegård den 24-26 juni 1974 under medverkan av Kungl. Gustav Adolfsakademien*. Hembygdsbildningar utg. av Kungl. Gustav Adolfsakademien, X. Uppsala.
- Fritz, Birgitta, 1995, «Kröningssvärdets Diplomatarium Dalekarlicum», *Det medeltida Dalarna. En forskningskatalog och bibliografi*. Red. Anna Götlind. Dalarnas forskningsråd. Falun.
- Furuland, Gunnar, 1971, «Ur förhistoriens dunkel...», *Malung. Ur en sockens historia*. Första delen. Malung.
- Hesselman, Bengt, 1935, «Långheden och Hälsing-skogen. Namnstudier kring en gammal färdväg», *dens. Från Marathon till Långheden. Studier över växtnamn och naturnamn*. Stockholm.
- Holmblad, Lars G, 1993, *Erikskatan. Från medeltid till nutid*. Stockholm.
- Holmbäck, Åke & Wessén, Elias, 1936, *Dalalagen och Västmannalagen*. (Svenska landskapslagar, 2.) Stockholm.
- Holmbäck, Åke & Wessén, Elias, 1940, *Södermannalagen och Hälsingelagen*. (Svenska landskapslagar, 3.) Stockholm.
- Holmbäck, Åke & Wessén Elias, 1962, *Magnus Eriksons landslag*. (Rättshistoriskt bibliotek. Sjätte bandet.) Stockholm
- Homman, Olle, 1950, «Kors med målade bilder», *Fataburen*. Nordiska museets och Skansens årsbok.
- Hummelvold, Olav 1987, *Non-namnene. Pilegrimskjerker og pilegrimsveier*. Røros.
- Hultqvist, Per, 1994, «Tog pilgrimer till Nidaros vägen genom Dalsland?», *Hembygden. Dalslands fornminnes- och hembygdsförbund*.
- Hyenstrand, Åke, 1982, «Om Kungsvägen, Grådö skansar och Hedemoras äldre vägar», *Hedemora socken – en bygd i förändring*. Utg. av Hedemora kommun. Hedemora.
- Jansson, Sven B F, 1946, «Några okända uppländska runinskrifter», *Fornvännen*, årg. 41.
- Jörälv, Lennart, 2000, *Vägen till Nidaros. Längs medeltida pilgrimsleder genom Sverige och Norge*. Stockholm.
- Kollandsrud, Mari, 1977, *Pilegrimsleden til Nidaros. En guide til vandrigen*. Oslo.
- Kollandsrud, Mari 2000, *Pilegrimenes vandring til Nidaros. Trysil – Nord-Østerdalen – Trondheim. En veiviser til vandrigen*. Trysil.
- Kriig, Stefan, 1982, «Keramik», *Helgeandsholmen – 1000 år i Stockholms ström*. Stockholm.
- Kröningssvärd, C G & Lidén, J, 1842-53, *Diplomatarium Dalekarlicum. Urkunder rörande landskapet Dalarna 1-3, suppl.* Stockholm & Falun. (DD).
- Källström, Magnus, 1993, «En försvunnen runsten från By i Dalarna», *Fornvännen*, årg. 88.
- Lindén, Bror, 1950, *Dalska namn- och ordstudier gällande särskilt Mora tingslag och Österdalsområdet 1:2*. Uppsala.
- Lindén, Bror, 1951, «Dalarnas ortnamn», *Dalarna – ett vida berömt landskap*. Under redaktion av Olle Veirulf. Stockholm
- Ljung, Tomas, 2001, *Sankt Olof i Dalarna. Kult och vallfart*. (Dalarnas Fornminnes och Hembygdsförbunds skriftserie 36.) Falun.
- Montelius, Jan-Olof, 2000, «Vägar och vägmiljöer – en inledning», *Bebyggelsehistorisk tidskrift* nr 39. Vägar och vägmiljöer.

- Montelius, Jan-Olof, 2002, «Vägarkeologi och hålvägar. Ett försummat forskningsfält?», *Braut. Nordiske veshistoriske studier* 2.
- Montelius, Jan-Olof, 2004, «Vägar i och till arkiven. Om källor till väghistorisk forskning», *Årsbok för Riksarkivet och Landsarkiven*.
- Nordin, Jonas M, 2005, *När makten blev synlig – senmedeltid i södra Dalarna*. (Stockholm Studies in Archaeology 36.) Stockholm.
- Odenius, Oloph, 1949, «Till frågan om en hypostaslikhet mellan Tor och Sankt Olof. Ett bidrag till kännedomen om Sankt Olof i Sverige», *Credo*.
- Samling af instructioner rörande den civila förvaltningen i Sverige och Finland*, I. Stockholm 1856.
- Sandberg, Fredrik, 1990, «Järnåldern», *Dalarnas hembygdsbok*, årg. 59.
- Schenström, F, 1924, «Var gick Olof Haraldssons tåg genom Svea välde?», *Dalarnas hembygdsförbunds tidskrift*, årg. 4.
- Schück, Adolf, 1933, «Sveriges vägar och sjöleder under forntid och medeltid», *Nordisk kultur XVI. Handel och samfärdsel*. Stockholm, Oslo & København.
- Smedstad, Ingrid, 1988, *Etablering av et organisert veihold i Midt-Norge i tidlig historisk tid*, (Varia 16, Universitetets oldsaksamling.) Oslo.
- Smedstad, Ingrid, 1997, «Norske pilegrimsveier til Nidaros», *Helgonet i Nidaros. Olavskult og kristnande i Norden*. Red. Lars Rumar. (Skrifter utgivna av Riksarkivet 3.) Stockholm
- Ståhl, Harry, 1957, «Naturnamn», *Kulturhistoriskt lexikon för nordisk medeltid*, band 12.
- Ståhl, Harry, 1959, «Tunabygdens ortnamn och gårdsnamn», *Stora Tuna, en sockenbeskrivning*. Falun.
- Ståhl, Harry, 1960, *Ortnamnen i Kopparbergslagen*. (Kungl. Vitterhets-, historie-, och antikvitetsakademien's handlingar. Filologisk-filosofiska serien 7.) Stockholm.
- Ståhl, Harry, 1975, «Från Mora till Rumboland. Ort-namn längs en av Dalarnas huvudvägar mot Mälardalen», *Från Kulturdagarna i Bonäs Bygdegård den 24-26 juni 1974 under medverkan av Kungl. Gustav Adolfsakademien*. Hembygdsckildringar utg. av Kungl. Gustav Adolfsakademien, X. Uppsala.
- Ståhl, Harry, 1982, *Ortnamn i Dalarna*. Stockholm.
- Trotzig, Karl, 1925, «Pilgrimsvägarna till Sankt Olofs helgedom i Nidaros», *Dalarnas hembygdsförbunds tidskrift*, årg. 5.
- Wahlström, Bengt 1955, «Ur Fröskogs kyrkas historia», *Hembygden. Dalslands fornminnes- och hembygdsförbund*.
- Wahlöö, Claes, 1976, *Keramik 1000-1600 i svenska fynd*. (Archaeologica Lundensis 6.) Lund.
- Wiktorsson, Per-Axel, 1991, «Gamla handlingar angående Lima och Transtrand t.o.m. 1541», *Lima och Transtrand. Ur två socknars historia*, 3. Malung.
- Veirulf, Olle, 1935, *Byggestudier i Västerdalarna. Bebyggelsen i Lima och Transtrands socknar under 1600-talet, sådan den framträder i de historiska akterna*. (Meddelanden från Uppsala universitets geografiska institution. Ser. A.) Uppsala
- Öberg, Anders, 1974, «AUR GÆRA – ett runstensfynd och några ortnamn», *Namn och bygd* 62.

NOTER

- 1 Sandberg 1990.
- 2 Schück 1933, s. 246 ff.
- 3 Sandberg 1990, s. 51 f. RAÄ, fornminnesregistret Hedemora sn, nr 65, 66.
- 4 Hyenstrand 1982. RAÄ, fornminnesregistret Hedemora sn, nr 440.
- 5 Nordin 2005, s. 40. RAÄ, fornminnesregistret Hedemora sn, nr 235.
- 6 Montelius 2000, 2002.
- 7 Brink 2000.
- 8 Ståhl 1982, 1975 och där anförd litteratur.
- 9 Samling af instructioner... 1856, s. 268.
- 10 Veirulf 1935, s. 15 f.
- 11 Om Fribergs samlingar, se Montelius 2004, s. 20 f.
- 12 Friberg 1975.
- 13 Hesselman 1935. Ursprungligen publicerad i Namn och bygd 1930 (årg. 18), omtryckt med efterskrift 1935.
- 14 Andersson 1972, s. 24 ff.
- 15 Jansson 1946, s. 276 f.
- 16 Källström 1993, s. 173 ff.
- 17 Kröningssvärd 1842-53. Fritz 1995.
- 18 Hesselman 1935, s. 128 ff. med karta över rullstensåsar och -hednamn.
- 19 Ståhl 1957, sp 228.
- 20 Ståhl 1959, s. 87.
- 21 Bergfors 2001, s. 174 f.
- 22 Lindén 1951, s. 168.

- 23 Tillägget *Stora* tillkom först under 1700-talet, kanske på initiativ av Magnus Sahlstedt. Ståhl 1959, s. 81 f.
- 24 Ståhl 1959, s 80 f. och där anförd litteratur.
- 25 Se karta hos Schück 1933, vid s. 240.
- 26 Kröningssvård 1842-53, förkortas DD, nr 289.
- 27 DD nr 148, 1492.
- 28 Ståhl 1959, s. 98.
- 29 För denna upplysning har jag Olle Ståhlberg, Borlänge, att tacka.
- 30 sofi.se Ortnamnsregistret, Vatthammar. O Danne i brev till OAU, dnr 76/81.
- 31 DD nr 150, 1493.
- 32 Ståhl 1960, s. 103, Öberg 1974.
- 33 DD nr 655.
- 34 DD nr 86.
- 35 DD nr 185, Friberg 1956 s. 10 f.
- 36 Lindén 1951, s. 168.
- 37 DD 287.
- 38 Ståhl 1959, s. 85.
- 39 Friberg manus: Dalarnas sommarvägar, bok IV Anknnytning till kringliggande regioner.
- 40 Kollandsrud 2000, s. 57 f.
- 41 Friberg 1951, s. 70 ff.
- 42 Homman 1950.
- 43 RAÄ, fornminnesregistret Aspeboda sn, nr 43.
- 44 Boëthius 1941, s. 82.
- 45 Friberg manus: Dalarnas sommarvägar, bok I, Naturgeografi, befolkningsgeografi. Kopparbergslagens vägar.
- 46 Holmbäck & Wessén 1940, s. 126.
- 47 Holmbäck & Wessén 1962, s. 117 ff.
- 48 Holmbäck & Wessén 1936, s. xv f.
- 49 Holmbäck & Wessén 1936, s. 53.
- 50 Holmbäck & Wessén 1936, s. 57.
- 51 Holmbäck & Wessén 1940, s. 292.
- 52 Holmblad 1993, s. 20 f.
- 53 Wiktorsson 1991, s. 33 f.
- 54 Hesselman 1935, s. 145 f.
- 55 Ståhl 1960, s. 27 'oppa Falene', DD nr 57.
- 56 Den stora vintervägen (Jämtvägen) mellan Särna och Ljørdalen gick hela tiden öster och söder om Fulufjället.
- 57 Fribergs manus: Dalarnas sommarvägar, bok IV Anknnytning till kringliggande regioner.
- 58 DD nr 93.
- 59 Lindén 1950, s. 11 ff. Andersson 1997.
- 60 DD nr 148.
- 61 DD nr 152, 1493.
- 62 DD nr 174.
- 63 DD nr 150, Dombrev angående rågången mellan Tuna och Torsång 16.11 1493. Enligt Friberg är Diplomatiariets datering av allt att döma felaktig, år 1492 är det riktiga. Fribergs manus: Dalarnas sommarvägar, bok I, Naturgeografi, befolkningsgeografi. Kopparbergslagens vägar.
- 64 Furuland 1971, s. 9 ff.
- 65 Jörälv 2000.
- 66 Hultqvist 1994.
- 67 Hummelvold 1987.
- 68 Se ex. Smedstad 1988, 1997 och där anförd litteratur.
- 69 Kollandsrud 1997, 2000.
- 70 Ljung 2001.
- 71 Trotzig 1925.
- 72 Schenström 1924.
- 73 Ernvik 1955.
- 74 Hultqvist 1994.
- 75 Carlsson 2003, s. 144 f.
- 76 Kriig 1982, s. 214. Wahlöö 1976, s. XX, samt fig. 533 Gamla Lödöse, fig. 538 Skara.
- 77 Ljung 2001, s. 65 f.
- 78 Wahlström 1955, s. 10.
- 79 Forssman 1961, s. 120, daterar skulpturen till c:a 1420.
- 80 Ljung 2001, s. 41 f. Odenius 1949, Forssman 1961.
- 81 Trotzig 1925, s. 141.
- 82 Friberg manus: Dalarnas sommarvägar, bok IV Anknnytning till kringliggande regioner.