

Tidsresa i Torne älvdal


FORNTID
I NORRBOTTEN


VÄGAR TILL FORNTIDEN

Gång på gång korsar vi deras vägar, utan att vi ens märker det. Vi väljer en lämplig rastplats vid en sandstrand, kanske för att bada eller slå upp ett tält. Vi färdas över vidsträckta tallhedar och följer vandringsleder för en stunds avkoppling – målet kan vara ett bra fiske, hägrande bär- eller jaktmarker. Vi kliver på flertusenåriga boplatser, passerar fångstanordningar och visten som nyttjats under flera hundra år, men som nu fallit i glömska. En resa i Torne älvdal kan bli en upptäcktsresa på vägar till forntiden. Längst bak i broschyren finns ett urval av sevärda miljöer i kommunerna längs Torne älvdal. Med dem som utgångspunkt kan du färdas från stenåldern och in i 1900-talet – trevlig tidsresa!

Rallarvägen, den gamla materialvägen som användes vid bygget av Malmbanan.


Idag finns inga orörda ödemarker i Norrbotten, även om det kan tyckas så vid en första anblick. Våra förfäder har lämnat mer eller mindre diskreta spår efter sig.

NORRBOTTEN

Länet Norrbotten är i ett historiskt perspektiv ungt. Eget län blev det först efter 1809 års krig – dessförinnan var man en del av Västerbotten. Namnet Norrbotten är däremot betydligt äldre. ”Norra botten” betecknar området längst in i viken – Bottenviken. På 890-talet berättade den norske vikingen Ottar att området kallades Kvänland. I en norsk saga, nedtecknad ungefär 200 år senare, berättas om en kung Faravid som härskade över kvänerna. Om, hur och var Faravid regerade får vi nog aldrig veta, men håll med om att tanken på en egen ”Norrbottenskung” eggjar fantasin! Först efter freden i Nöteborg 1323 införlivades området i det svenska riket, som då insett dess rikedom och potential att beskatta. Innan dess tycks området under mycket lång tid ha tillhört en östlig kultursfär.

De arkeologiska spåren visar på att likartade kulturinfluenser spritts över ett ofantligt område, från ishavskusten till långt borta i Urat. Klart är att ”norra botten” varit befolkad ända sedan inlandsisen släppte sitt grepp om området, för drygt 10 000 år sedan. Människor har under årtusenden färdats i landskapet. Då fanns ingen ödemark, bara nya områden att upptäcka. Man levde i små grupper och tog del av det överskott naturen gav. Vi vet inget om dessa människors världsbild, men mycket talar för att de kände till stora områden. Kanske kunde de också göra sig förstådda på flera språk? Emellanåt möttes de och utbytte erfarenheter och tillförde nytt blod till gruppen.


EN MÖTESPLATS

Vilka de första norrbottningarna var är svårt att säga. Kanske rör det sig om flera kulturgrupper som avlöst varandra, eller så kan det vara samma befolkning som med tiden anammat olika traditioner. I Norrbotten möts samisk, finsk och svensk kultur. Under 700-talet e Kr kan den samiska kulturen urskiljas i det arkeologiska materialet. De var då nomader som följde sina renar på de årstidsbundna vandringarna. Någon gång under 1000-talet bosatte sig människor från Finland i nedre Tornedalen, samtidigt som de svenska intressena trängde på söderifrån.

LÅGMÄLT

Människans påverkan på det norrbottniska landskapet har lämnat cirka 20 000 kända fornlämningar efter sig. Säkert finns det betydligt fler, men det är vad som är känt till dags dato. Några av dessa vårdas och har gjorts tillgängliga för besökare. Måhända är de arkeologiska spåren i norr inte lika monumentala som i söder, men de är ingalunda fattigare. Människan har helt enkelt inte haft behov av att befästa sin makt genom praktfulla byggnadsverk. Detta innebär inte att det saknades stora män och kvinnor – de har säkert funnits. Norrbottens fördel gentemot landskapen i söder är att det är jämförelsevis orört. Här finns mycket att upptäcka – både för arkeologerna och för den nyfikne resenären.

Labyrinten i Övre Vojakkala hade inte varit så lätt att se om ingen gått i den på senare år och trampat upp gångarna. Den är lågmäld, precis som så många andra fornlämningar i Norrbotten.


De som slog sina läger vid Vuontisjärvi på stenåldern hade allt de behövde runt om sig. De som beger sig till stranden för att bada idag ser nog till att fylla matsäcken innan de åker.

VATTEN

Föreställ er att ni ska välja en plats att tälta på. Ni ska vara borta i tre månader och får inte ta med er mat och dryck. Var skulle ni välja att resa tältet? Utanför matvaruaffären, svarar den kvicktänkte och det är nog det bästa svaret. Hade ni valt stranden av en sjö eller en älv i skogen, hade ni nog varit halvt ihjälsvultna då tiden var över. Även om det historiskt sett hade varit det rätta svaret. För hur gör man? Hur skaffar man mat för dagen och hur tar man hand om en älg – till exempel? Hur tillagas maten utan spis? Tänk om ni också var tvungna att ordna allt annat själva: kläder, tält, madrasser, täcken, kuddar, redskap, toapapper, plåster, eld och värme. Och om det var vinter...hjälp! Visst är det skrämmande att vi är så hjälplösa idag? Det här klarade man förr – med glans. Allt vi människor behövde fanns i naturen. Vi var sedan 10 000-tals år en del av naturen – det känns mycket avlägset idag.


VID STRANDEN

Landskapet förändras. Landhöjningen har fört stenålderns hav långt bort, men den forna stranden är inte svår att föreställa sig, konturerna i landskapet finns kvar. Landhöjningen måste ha förundrat folk redan under forntiden. Då var landhöjningen snabbare än idag. Under ett par generationer kunde en havsvik grunda upp och bli obrukbar. Mänskan följde den vikande strandlinjen och de slog sina läger i gynnsamma lägen. Det är längs de forna stränderna vi idag återfinner deras boplatser. Ibland avtecknar sig bostäderna i markens mossa, ibland är rester av den forna vardagen blottade i sanden. Skörbränd sten från kokgropar och eldstäder framträder röd, skör och kantig. Spill från redskapstillverkning i form av flisor av kvarts avtecknar sig vita och skinnande i den ljusbruna sanden. Med arkeologins hjälp kan man gräva lite djupare i förhistorien – följ med till stenåldern i Tornedalen!

Vid badplatsen i Vuontisjärvi kan du än idag se var husen stod på stenåldern. De framträder som flacka gropar omgivna av vall. Med tiden har de fått samma skrud som marken i övrigt.


Fotot visar en av "husgroparna" i Saivaara. Likadana hus finns på boplatserna i Vuontisjärvi, Mersajärvi, Tervaniemi och Sorva. I Tornedalen användes de fram till cirka 1 800 f Kr. De tar slut samtidigt som stenåldern. Hur husen såg ut därefter, på bronsåldern, är det ingen som riktigt vet.

BOPLATSER

I Norrbotten började stenåldern för knappt 10 000 år sedan. Så gammal är den äldsta kända boplatserna och den finns vid Kangos i Torneälvdal. Boplatserna vid Vuontisjärvi, Mersajärvi, Tervaniemi, Sorva och Saivaara är yngre. De spänner över en tidsperiod från cirka 5 600 f Kr till 2 000 f Kr, slutet av stenåldern. Trots den långa tidsrymden kvarstod vissa traditioner genom årtusendena, till exempel sättet man byggde hus på. Husen grävdes ner en bit i marken och över gropen restes taket. Gropen gjorde att värmen bevarades bättre och mycket talar för att "husgroparna" var vinterbostäder. Taktäckningen kan ha bestått av torv – naturens bästa isoleringsmaterial. Alla husgropar har inte varit bostäder. Undersökningar i bland annat Mersajärvi och Saivaara visar att vissa hus varit verkstäder där stenredskap tillverkats. Andra har använts för att tillaga och bereda mat genom att torka eller röka. I Saivaara finns även teorier om bastuhus! Saivaara är unikt i Sverige. På tallheden ligger hela 50-talet husgropar varav flera i par – vägg i vägg – med en bostad och ett uthus.


FÅNGSTPLATSER

I Saivaara är havet inte längre inom synhåll men då platsen användes, 3 500–2 900 f Kr, låg den vid stranden. Kanske var det is på havet när människorna vistades där, för mycket tyder på att det var vårvinterjakten på vikaresäl som lockade mest. Människorna valde boplatser efter säsongernas födoutbud. De kunde ligga vid kusten eller i inlandet men alltid med närhet till vatten. Som i Vuontisjärvi och Mersajärvi. Dessa inlandssjöar står i förbindelse med Muonioälven via biflöden, och tillgången till fisk har alltid varit god. Mersajärvis stränder bär spår från 5 000 f Kr till 250 e Kr. Vintertid vistades människor där för att fånga mård och andra pälsdjur. Vid sjön finns fångstgropssystem där både vildren och älg kan ha fångats under barmarkssäsongen. Groparna grävdes på strategiska platser som skar av djurens vägar. Människorna kände bytesdjurens beteende. En fångstplats av stora mått finns på tallhedarna vid Vivungi, där är Sveriges längsta fångstgropssystem! Gropar har grävts i långa rader mellan sjöar, myrar och bäckar – ett område på en mil har spärrats av. Som en labyrint i jägarens tjänst.

Fångstgropssystemen i Vivungi visar hur människan effektivt kunde spärra av djurens vägar. Där var det vildren som fångades. Gropen på fotot ingår i ett system av 25 gropar som sträcker sig mellan två sjöar. Totalt ingår 380 gropar i det en mil långa fångstgropssystemet.


Härdarna och kokgroparna i Loutenkoski ligger där tallheden möter myren. I juni söker sig renarna gärna till myrarna för att beta, för där kommer grönskan tidigt.

VISTEN

Vid fångstgroparna i Vivungi finns lämningar efter samiska visten i form av härdar. De visar var den flyttbara kåtan stått. I Norrbottens fjäll- och skogsområden börjar härdar uppträda 700–1050 e Kr. De representerar en ny typ av boplats, som människan valt med utgångspunkt från renen. Härdarna ligger i goda renbetesland och nära fiskrika sjöar. En ny ekonomi hade tagit form, där människan följde renen på dess årstidsbundna vandringar. Dessutom fanns fisket och jakten – som förr. På tallhedarna i Loutenkoski finns det gott om samiska härdar och kokgropar. All föda bereddes för att bli hållbar och kokgroparna kunde användas för att torka kött och fisk. Torkad mat är lämplig att bära med som färdkost. Samiska härdar finns spridda i stort sett över hela Tornedalen och om samisk närvaro berättar också många ortnamn. När de första bosättarna slog sig ner i Tornedalen fanns samerna här. De hade satt namn på platser i landskapet och de lever kvar än idag. Samerna rörde sig över stora områden men hade fasta vinter- visten. Rounalasarerna till exempel, hade sitt norr om Karesuando.


KAPELL I ÖVRE TORNEDALEN

Någonstans kring Vittankijärvi, vid Könkämälvens mellersta lopp, hade Rounalasarerna sitt vinterviste. Idag finns en plats på kartan som bär namnet Rounala och där låg en gång ett kapell. Traditionen berättar att det byggdes av tre bröder från Rounala. Orsaken lär ha varit att de fann den kristna tron med en Gud bekvämare än sin egen, där det var många gudar att ta hänsyn till. Kapellet kan ha byggts vid mitten av 1500-talet och är i så fall det äldsta i Norrbottens lappmarker. Jukkasjärvi kapell stod klart 1608 och dit kom Siggevaare- och Tingevaaresarerna. Med kapellen skulle samerna kristnas. Många hade redan låtit döpa sig, men den nya religionen tog tid att införa. Så hade det varit överallt. Norrbottenskusten fick sina första kapell och kyrkor på 1300- och 1400-talen och därifrån spreds missionen in i de så kallade lappmarkerna. Kapellen uppfördes på vintervistena, där samerna samlades regelbundet, för hur skulle kyrkan annars nå dem? I nedre Tornedalen var det ett annat utgångsläge, för där var befolkningen bofast i traditionell mening.

I Rounala är kapellets plats markerad med ett kors. Runt om finns flera härdar som visar var samernas kåtor stått. Kåtan på fotot inunder står intill och är en raststuga.


KAPELL I NEDRE TORNEDALEN

Torneå kapell uppfördes någon gång kring 1300, förmodligen på Björkö i Torneälvens mynning. Där finns en kyrka än idag – bilden till vänster visar den. I början av 1340-talet hade Torneå blivit en självständig församling med egen kyrkoherde. Den tillhörde ärkestiftet i Uppsala, precis som övriga församlingar i Norrbotten. Kyrkorna längs östra Botenivikskusten lydde däremot under biskopen i Åbo, Finland, som även det var en del av Sverige.

Till Torneå församling hörde även Särkilax kapell. Det omtalas första gången 1482, men hur länge kapellet funnits då vet man inte. Det låg på en ö i Torneälven, strax norr om Övertorneå, men spolades bort av en vårflood 1615. Ett par år senare stod en ny kyrka klar i Övertorneå. Samtidigt byggdes ett kapell i Hietaniemi, alldeles intill en gammal marknadsplats. Den har undersökts och dateringar visar att platsen nyttjades redan på 1300-talet. Hietaniemi var inte lika betydande som Torneå marknad. Den hölls sannolikt vid Torneå kapell och dit reste samer, svenskar, finnar, norrmän och ryssar för att göra affärer.

Torneälven var en länk som förenade människor i ett vidsträckt område. Till Hietaniemi marknad kunde man komma vattenvägen. Idag är älven en gräns – på fotot syns ett nationalitetsrös på Hietaniemi forna marknadsplats.


Vitsaniemi/Risudden hade tre gårdar 1543. På andra sidan älven låg det 20 gårdar som tillhörde Hälsingebyn/Kaunuunkylä. Efter 1808-1809 års krig mot Ryssland blev älven en gräns och byarna i Tornedalen delades bryskt.

BYGDEN ETABLERAS

När Torneå kapell anlades fanns det redan en bygd i nedre Tornedalen. Den började etableras under 1000- och 1100-talen och bosättarna kom framförallt från finskt håll: Tavastland, Satakunta och Karelen. I andra älvdalar i Norrbotten var inslaget av svenska bosättare stort, men i Tornedalen slog de sig bara ned i Hälsingebyn – Kaunuunkylä på finska. För de bofasta i Tornedalen spelade inte jordbruket så stor roll, boskapsskötseln var viktigare. Av störst betydelse var dock jakten och fisket och stora delar av året var männen ute på långväga jakt- och fångstresor. Kvinnorna ansvarade då för gård och hem. Överskottet från gården, jakten och fisket blev till handelsvaror. Skinn från alla djur var hårdvaluta och via mellanhänder och marknader hamnade mycket i Novgorod – dåtidens metropol för skinnhandel. Vid den här tiden, och några hundra år framåt, var Norrbotten en svensk-novgorodisk allmänning – den ingick i två intressesfärer.

BEFOLKNINGEN

I Gustav Vasas jordabok från 1543 redogörs för vilka gårdar som betalar skatt i Övertorneå och Nedertorneå socknar. I Övertorneå fanns då 161 gårdar i 16 byar, från Pello ner till Vitsaniemi/Risudden. Nedertorneå bestod av 126 gårdar i 14 byar. Till Nedertorneå socken hörde också kustbyarna från Säivis i väster till Kaakama i nuvarande Finland. Det är en väletablerad bygd som möter oss i jordaboken. Byarna låg på ömse sidor om Torneälven och flera byar hade mark och gårdar på båda sidor, till exempel Juoksengi och Vojakkala. Gustav Vasa beskattade hela befolkningen och 1553 finns samerna med i en skattelängd. Då delades Torne Lappmark in i 9 ”lappbyar”: Siggevaare, Tingevaare, Rounala, Suonttavaara, Kautokeino, Lapinjärvi, Aviovaara, Tana och Utsjoki. De 6 sistnämnda verkade i dagens Finland. År 1553 betalade sammanlagt 91 samer skatt. Beräkningar har gjorts på hur många som kan ha bott i Tornedalen vid denna tid – omkring 2 000.


På Grubberget vid Svappavaara öppnar sig avgrunden till de gamla koppargruvorna. Några hundra meter därifrån låg arbetarnas bostäder och nere i nuvarande Svappavaara byggdes ett bruk med två hyttor.


BYGDEN VIDGAS

Under första hälften av 1600-talet inleddes en nybyggesverksamhet i Tornedalen. Gårdarna i Över- och Nedertorneå socknar hade med tiden delats genom arv och den växande befolkningen behövde nya bosättningar. Nybyggena uppmuntrades av staten, bland annat genom skattelättnader. Den förste nybyggaren i inlandet var Jöns Jönsson Pirkkoi från Koivukylä – en by vid Hietaniemi kyrka. På 1630-talet tog han upp nybygget Kuoksu, lite drygt 10 km nedströms Torneälven från Vittangi sett. Under samma årtionde anlades också Junosuando och Kangos. Även samer slog sig ner som nybyggare. På 1690-talet blev Per Jonsson och några till från Siggevaara sameby nybyggare på sina skatteland i Parakka.

På 1630-talet började svenska staten kartlägga det vidsträckta Torne Lappmark. Vid den här tiden var Sverige en stormakt med besittningar långt utanför rikets nuvarande gränser. Krigen var oerhört kostsamma och staten letade intäkter. Exporten av framförallt koppar, men även järn, gav betydande inkomster och nu letades nya malmförekomster i norr. Belöningar gavs till dem som kunde hitta brytvärd malm. Så en dag 1642 gjorde nybyggaren Lars Larsson Lasu i Junosuando en upptäckt. Traditionen säger att Larsson var ute på ekorrjakt när han fann den sten som kom att ligga till grund för Norrbottens näst äldsta järnmalmsgruva – Junosuando gruvor och masugn. Platsen kallas idag Masugnsbyn. Anläggningen blev en del av Kengisverken som var världens nordligaste järnverk. Tolv år senare påträffades kopparmalm i berget Svappavaara och gruvnäringen i Norrbotten tog nu fart. Med gruvorna och bruken fick det inre av Tornedalen sina första tätorter och med dem stimulerades även anläggandet av nybyggen.


KENGISVERKEN

I Sverige har bergsbruket medeltida anor, i Norrbotten inleddes det på 1630-talet då silvermalmen i Nasafjäll upptäcktes. Fynden av järnmalm i Masugnsbyn och koppar i Svappavaara ledde till att Kengisverken bildades. Det första stora steget mot "gruvlandet" Norrbotten var därmed taget, men det var inga enkla steg att ta. Malmen fanns men resten saknades. Här fanns varken tillräckligt med kapital, kunskap eller arbetskraft och i inlandet saknades byar och landsvägar – hur skulle man lösa transporter? Men gruv- och bruksnäringen låg i tiden och insikten om möjliga vinster fanns och därmed viljan att satsa. Sedan malmen från Masugnsbyn godkännts av statliga Bergskollegium gick några borgare i Torneå in med kapital. Andra delägare var de sakkunniga hyttmästare Jakob Pfunt från Sala silvergruva och bergmästare Hans Filip Lybecker från Stockholm. Bolaget backades upp av staten bland annat genom att det fick lösa in kronans skatter i Övertorneå socken. Bönderna beordrades att hjälpa till med frakter, i gengäld befriades de från plikten att skjutsa och bjuda resenärer rum och mat.

I Masugnsbyn syns idag bara rester av gruv- och hyttverksamheten. Kalkugnen och magasinet på bilden är från ett senare skede i Masugnsbyns historia.


Kopparmalmen i Sjangeli hittades av Nils Jönsson Juntti från Siggevaara sameby. Han belönades med en silverskål och silvermynt. Gruvdriften i Sjangeli bedrevs 1697–1702 under mycket svåra förhållanden. Arbetet var lika hårt som klimatet.

UTLÄNDSKT KAPITAL OCH KUNSKAP

Det första försöket till smältning i Masugnsbyn misslyckades och bolaget sade ifrån sig verksamheten. Torneåborgarna gav upp och in kom nya pengar med köpmannen Arendt Grape från Stockholm. Grape kom från Lybeck och var en av flera utländska finansiärer som vid denna tid satsade pengar i svenska bruk. Med dessa kom även yrkesskicklig arbetskraft i form av smeder, kolare och hyttarbetare. En del var från Vallonien i Belgien. Grape fick fart på produktionen och anlade Kengis bruk 1648, året därpå hade bruket tre hammarsmedjor där tackjärn från Masugnsbyn förädlades till smidbart stångjärn. Men Grape skuldsatte sig till både staten och privata långgivare. De holländska bröderna Jakob och Abraham Momma hade stora fordringar och det slutade med att de övertog Kengisverken på 1650-talet. Kopparen i Svappavaara såg gott och bröderna Momma satsade. De såg till att rekrytera den yrkeskunskap som fattades och arbetare från bruk i Mellansverige flyttade till Kengis, Masugnsbyn och Svappavaara. Kopparmalm började också brytas utanför Jukkasjärvi, i Pahtavaara, och en hytta byggdes i anslutning till den vid Vittangiälven. Men bröderna Momma slutade barskrapade och anläggningarna förföll. År 1699 bildades ett nytt bolag som tog över Kengisverken. Två år tidigare hade kopparmalm börjat brytas i Sjangeli, någon mil från norska gränsen.

EN 250-ÅRIG HISTORIA

Kengisverken drevs under ungefär 250 år och för varje ny ägare slutade affären med ekonomisk förlust. Så även för staten, som hela tiden stöttade verksamheten. För arbetarna innebar det tidvis stora lidanden då de varken fick mat eller lön. De nytillträdde ägarna satsade på utveckling, men utan vinstgivande resultat. När Svappavaara kopparhyttor togs i drift byggdes Kengis bruk ut för att kunna förädla kopparen. En tid präglades kopparmynt i Kengis – bruket var världens nordligaste myntverk! För att hinna ta hand om malmen från Masugnsbyn byggdes ytterligare en masugn i Tornefors. Den ersattes några år senare av Palokorva – masugnspipan på fotot är vad som återstår av den idag. Mer tackjärn fordrade fler smedjor och i Kengis hade skogarna bränts till träkol som var bränslet till smedjor och masugnar. Ett nytt bruk med hammarsmedja byggdes därför i Turtola by och det fick namnet Svanstein. Vid sekelskiftet 1900 hade det mesta av verksamheten lagts ned, en liten bygdesmedja med fyra anställda var vad som återstod på Kengis bruk. Ägarna av Kengisverken hade utsatts för hårda prövningar, de hade heller inte förskonats från krigen mot Ryssland på 1720-talet och 1808–1809. Och under i stort sett hela tiden hade de tampats med problemet att verksamheten byggde på frakter i ”väglöst land”.


Stora bilden visar en av stenvalvböarna utanför Nikkala. De ingick i kustvägen och var nybyggda 1771. Bilden inunder är från Idivuoma, där byggdes bron och vägen 1909–1912.


LANDSVÄGAR

Innan järnvägarna byggdes i slutet av 1800-talet skedde i stort sett alla transporter med fartyg. De metaller som Kengisverken producerade skeppades från hamnen i Torneå till Stockholm, varifrån de gick vidare på export. Mellan hamnen och anläggningarna i Kengisverken fanns inga landsvägar. Vägen längs Tornedalen börjades byggas 1780, och är den äldsta vägen längs en älvdal i Norrbotten, men den förband endast byarna upp till Övertorneå. Längs kusten slingrade sig kustvägen från Stockholm, den nådde Torneå 1696. Längre resor på land undveks i mesta möjliga mån – de tog tid och var ”omskakande” upplevelser! Under Kengisverkens dagar fanns det planer på vägbyggen, men de kom aldrig till stånd. Man hade istället löst transporterna med hjälp av traktens bönder och samer. Allt som skulle till Kengis bruk från inlandet fraktades av samerna med renar och ackjor. I retur drogs varor till bruket. Från Kengis till Torneå anlätades bönderna som använde båtar på Torneälven. Det var inga små avstånd; från Masugsbyn via Kengis ner till Torneå var det 24 mil – enkel väg.


JÄRNVÄGEN

Kengisverkens masugnar smälte järnmalm som bröts lokalt. Det är ovanligt i den norrländska bruksnäringen. Under 1700-talet, när de flesta järnbruken i Norr- och Västerbotten anlades, baserade de verksamheten på malm från Mellansverige som skeppades till bruket. Oftast innehöll den lokala malmen föroreningar som dåtidens teknik inte klarade av. Flera bruk vid Norrbottenskusten använde malm som bröts i Malmberget där gruvdrift inleddes på 1740-talet. Föreställ dig transportvägarna – med renar och ackjor! Bruken kunde inte byggas vid gruvorna för där fanns för lite skog att kola och träkol tålde inte att fraktas. Norrbottens bruksnäring präglades av besvärliga malmtransporter och när de äntligen löstes var brukens tid förbi. När Malmbanan byggdes tog malmbrytningen i Kiruna och Gällivare fart och malmen fraktades till Narvik och Luleå. Beslutet om bygget av Malmbanan fattades 1883. Återigen saknades kapital för bygget i Sverige, varvid den engelska ingenjörfirman Wilkinson & Jarvis anlätades. Då bygget kommit till Gällivare var firman konkursmässig och svenska staten tog över.

Malmbanan sträcker sig genom ett område med hårt klimat. De tunnelliknande byggnader du ser på bilden skyddar utsatta partier av rälsen.


Lokstallet vid Riksgränsen användes fram till 1920-talet. Fram till dess bytte man lok här; i Norge körde man med norska lok och i Sverige med svenska. Den svenska tågpersonalen övernattade i Riksgränsen och ett litet samhälle växte upp. År 1922 var hela Malmbanan elektrifierad med el från Porjus kraftstation.

ETT GIGANTISKT BYGGNADSVVERK

I slutet av 1800-talet fick industrialismen sitt stora genombrott. Ny teknik var på stark frammarsch och när en metod att rena järnmalm från fosfor uppfanns 1878 öppnades porten till Kirunamalmen. Malmfälten hade varit kända sedan 1600-talet, men förblivit en hägrande rikedom. Nu måste transporter lösas och det skedde med Malmbanan. Den byggdes mellan Luleå och Narvik, för på så vis erhöll man två hamnar och den i Narvik var isfri året runt. Det första tåget med malm från Gällivare kom till Luleå 1888 och 1902 var sträckan till Narvik klar. Den 14 juli 1903 invigdes den 475 km långa Malmbanan av kungen.

Malmbanan var det svåraste järnvägsbygget som gjorts i Sverige och det största byggprojekt som utförts i Norden. Det utfördes under extrema klimatförhållanden och i väglöst land. Norra stambanan hade ännu inte nått Luleå, den slutade i Håsjö i Jämtland, allt material fraktades därför med båt till Luleå. När sträckan Narvik – Gällivare byggdes 1888–1902 fraktades allt med båt till Rombaksbotn i Norge och därifrån fördes material och förnödenheter vidare till arbetsplatserna på en materialväg. Materialvägen, som idag kallas Rallarvägen, löper parallellt med Malmbanan från Rombaksbotn till Abisko östra. Beräkningar visar att 5 000 män arbetade med Malmbanan 1901. Därutöver fanns familjer, köpmän och privata entreprenörer i området.


TORNEHAMN

Längs Malmbanan byggdes flera samhällen, däribland Tornehamn. Bolaget uppförde där kontor, bostäder och mässar åt ingenjörerna samt kapell och sjukstugor och anställde sjuksköterskor. I Tornehamn fanns också affärer, bagerier, kaféer och hotell. Rallarna byggde sina bostäder själva och de flyttade i takt med att Malmbanan drogs fram.

I Tornehamn anlades även en kyrkogård för dem som avled under arbetets gång – Rallarkyrkogården ser du på bilden ovan. Mellan 1898 och 1902 begravdes 50 personer, femton av dem var barn. Många gravar gömmer livsöden, till exempel grav nr 90. Där vilar Algot Karlsson som 1901 ändade sitt liv genom ”rallardöden”. Det innebar att han satte en dynamitgubbe i munnen och tände på. Även sedan banbygget avslutats har jordfästningar för dem som har anknytning till området skett i Tornehamn. År 1954 inrättades en gravvård på Rallarkyrkogården över den legendariske ingenjören och sedermera SJ-chefen Axel Grenholm och hans hustru.

Sommartid användes Torne-träsk för transporter. En hamn låg nedanför samhället Tornehamn och där fanns även ett båtbyggeri. På en udde vid inloppet byggdes en fyr.


VID VÄGS ÄNDE

Kommunerna i Tornedalen omfattar ett enormt område. När du färdas på de nordligaste vägarna känns vidderna oändliga och vid vägs ände finns mer väglöst land att upptäcka. Norrbotten är stort och man fascineras av människans förmåga att anpassa sig till de skilda förutsättningarna. Både förr och nu. Marker som förefaller vara rena ödemarker är inte det. De har nyttjats av människor i långa tider och nyttjas än idag.

Norrbotten gränsar mot både Finland och Norge och till Riksgränsen vid Norge kommer du på E10. Sträckan Kiruna – Narvik invigdes 1984, fram till dess var Malmbanan den enda vägen i området. Bilden till vänster visar en del av Malmbanan. En resa längs det nordligaste området mot Finland kan du göra på E8 på finska sidan. Vid vägen på andra sidan Könkämäälven passerar du Naimakka, Siikavuopio, Saarikoski och Kummavuopio. Gårdarna anlades som nybyggen på 1800-talet, omkring sekelskiftet 1900 omvandlades de till så kallade fjällägenheter. Naimakka känner du kanske igen från väderleksrapporten? År 1944 blev det Sveriges nordligaste väderleksstation. Nybygget Kummavuopio togs upp 1846 på initiativ av Lars Levi Laestadius. Längs Könkämäälven gick handelsleden mellan Karesuando och Skibotn och nybygget kunde användas för övernattning. Men vi är inte klara än. Tre mil från Treriksröset ligger Keinovuopio – Sveriges nordligaste året-runtbebodda by. Du ser den på bilden längst upp.

Nybygget Saarikoski anlades vid Könkämäälven under 1800-talets senare hälft. Gården bebos idag året runt och du passerar den på vägen till Rou-nala kapellplats. Till Saarikoski går ingen landsväg, du åker båt den sista lilla biten.


TIDSRESA I TORNE ÄLVDAL

1. KERÄSJOKI

Nikkala stenvalvbroar. Vid E4, öster om Nikkala.

2. JATULINTARHA

Labyrint i Övre Vojakkala. Från väg 99: sväng österut, förbi camping.

3. SAIVAARA

Stenåldersbopplats. Sväng västerut i Karungi, kör mot Kärrbäck.

4. HIETANIEMI

Medeltida marknads- och gårdsplats. Belägen vid Hietaniemi kyrka.

5. SVANSTEINS BRUK

Före detta järnbruk och sågverk. Beläget i Svanstein.

6. SORVA/PELLO

Stenåldersbopplats. Belägen strax öster om väg 99, cirka 10 km norr om avtagsvägen till Pello.

7. MERASJÄRVI

Stenåldersbopplats. Belägen cirka 10 km söder om Muodoslompolo, alldeles intill väg 99.

8. AKAMELLA

Ödekyrkogård. Belägen cirka 10 km norr om Muodoslompolo. Skyltning från väg 99. En promenad på 2 km.

9. VUONTISJÄRVI

Stenåldersbopplats. Sväng av från väg 99 till Kuttainen. Belägen på badplatsen.

10. ROUNALA

Kapellplats. Åk över till Finland vid Karesuando. Kör E8 till Saarikoski fiskekamp, beläget cirka 90 km norr om Karesuando. Därifrån båt över älven till svenska sidan. Transport ordnas från fiskekampen, ring före! Det är cirka 5 km att gå till Rounala.

11. IDIVUOMA

Stenvalvbroar. Den ena i Idivuoma, den andra söder om byn. Vid väg 45.

12. RYSSÄJOKI

Fångstgropssystem, härdar och hyddlämningar. Beläget vid rastplats vid väg 45.

13. LOUTENKOSKI

Härdar och kokgropar. Från väg 45: kör mot Tuolpukka, i Nedre Soppero.

14. VIVUNGI

Fångstgropssystem. Från väg 395: kör mot Lainio och sväng av mot Vivungi.

15. MASUGNSBYN

Gruv- och hyttområde samt Bruksgården. Beläget vid väg 395.

16. PALOKORVA

Masugnsplats. Belägen vid väg 395, cirka 5 km norr om Lovikka.

17. TERVANIEMI

Stenåldersbopplats och tjärdal. Belägen strax norr om väg 395, väster om Juhonpieti.

18. SVAPPAVAARA

Gruvberget: gruvor och bebyggelselämningar. Beläget väster om E10.

19. PAHTAVAARA & LEPPÄKOSKI

Gruv- och hyttområde. Från E10: kör mot Jukkasjärvi, fortsatt mot Esrange.

20. SJANGELI

Koppargruva. Kungsleden från Abisko eller led från Katterjokk.

21. RALLARVÄGEN

Materialväg. Går parallellt med Malmbanan från Abisko östra till Riksgränsen. Den fortsätter till Rombaksbotn i Norge.

22. TORNEHAMN

Rallarsamhälle med rallarkyrkogården. Beläget intill E10.

23. RIKSGRÄNSEN

Lokstallruin och rallarsamhälle. Beläget vid norska gränsen.


ANDRA BESÖKSMÅL LÄNGS VÄGEN


Överst i bild är Övertorneå kyrka. Den är en bland flera kyrkor i Torne älvldal – besök dem gärna! Cyklisterna vid Tornehamn har Lappporten bakom sig och bussen är på väg ner i visningsgruvan i Kiruna. Underst är Hanhinvittikko fäbodarna och Haparanda Sandskär. Foton: 1 & 2: Bengt Hedberg, 3: LKAB. 4: Hugin & Munin. 5: Thomas Öberg.

I NEDRE TORNEDALEN

Visste du att Sveriges östligaste punkt finns på ön Kataja i Haparanda skärgård? Längst söderut i skärgården ligger Haparanda Sandskär som är en nationalpark. Där finns också bebyggelse från fiskelägetys dagar och ett kapell. I juli och början av augusti avgår turbåtar från Haparanda hamn. Någon mil upp från Torneälvens mynning finner du Kukkolaforseen. Där finns ett fiskemuseum och i forseen kan du prova att håva sik. Strax norr om Övertorneå ligger kulturresevatet Hanhinvittikko fäbodarna, som brukas under sommaren. Strax väster om Pajala breder naturreservatet Vasikkavuoma ut sig. Det är en av Europas största sammanhängande slättermyrar och brukas än idag.

I ÖVRE TORNEDALEN

Är du på väg till Riksgränsen kan du alltid ta en paus på hembygdsgården i Svappavaara. Jukkasjärvi har också hembygdsgård med utställningar om samerna och Tornedalen. Och missa inte Kiruna! Staden ska flyttas av samma orsak som den anlades. För att kunna bryta järnmalm. Ett besök i visningsgruvan tar dig ner på djupet under gruvstaden. Från Kiruna är det sedan raka vägen till Riksgränsen. Abisko är ett klassiskt turistmål och en bra introduktion till områdets natur får du i Abisko naturum. Och varför inte parkera bilen och fortsätta till fots längs Kungsleden.

TORNE ÄLVDAL

En resa i Torne älvdal kan föra dig till två ytterligheter: Treriksörset som är Sveriges nordligaste punkt och ön Kataja som är den östligaste. Mellan hav och fjäll finns mycket att uppleva. Människan har vistats här alltsedan inlandsisen försvann. Under de cirka 10 000 år som förlutit sedan dess har mycket hänt och en del kan vi än idag se spår efter i landskapet. Norrbotten är stort och fornlämningarna många. För att kunna presentera det hela har länets fornlämningar delats in efter de fyra älvdalarna – här handlar det om Torne älvdal. Ett 20-tal besöksmål har valts ut och vägen fram är förberedd med skyltar och information. Läs broschyren och låt er inspireras till en utflykt – en tidsresa i Torne älvdal.


Länsstyrelsen
Norrbotten

ISSN 0283-9636. Text och grafisk produktion: Hugin & Munin Kulturinformation på uppdrag av Länsstyrelsen i Norrbotten. Samtliga foton, där ej annat anges: Naturproduktion Bengt Hedberg. Tryck: Tryckpoolen juni 2006. Upplaga: 2000 ex. Kontaktperson: Ann-Christin Burman. Länsstyrelsen i Norrbottens län, telefon 0920-960 00. Postadress: 971 86 Luleå. Besöksadress: Stationsgatan 5. www.bd.lst.se, E-post: lansstyrelsen@bd.lst.se