

Nöjespalatset i skogen

– den moderna historien om en jämtländsk dansbana

Marianne Strandin

ISBN 978-91-8512-312-4
ISSN 1650-6464

Nöjespalatset i skogen

Innehållsförteckning

Förord	6	Musiken.....	32
Finnäs	10	Höglins kapell.....	33
Det moderna 1900-talet	12	Dansen.....	34
Den nya tiden.....	14	Att bjuda upp.....	34
Den nya bostaden.....	15	Bevakningstanter.....	37
Det modernaste?.....	17	Fika i pausen.....	37
Nöjeslivet i bygden	18	Oordning och alkohol.....	38
Dansbanefröjder – Dansbaneelände	20	Biofantast – Kulturfara	41
Dansliv i Finnäs.....	21	Bioliv i Bodsjö socken.....	43
Granparken i Finnäs, 1930-1944.....	23	Slutord	44
Sommardans och vinterdans.....	26	Dansbanan som minne.....	44
Annonsering.....	26	Källor	46
Att ta sig till dans – och hem igen.....	28	Intervjuer	47
Förberedelser för dans.....	30	Bilder	47

Produktion

Förlag: Länsstyrelsen i Jämtlands län, 2008.

Författare: Marianne Strandin, Jämtlands läns museum

Redaktion: Ola Hanneryd, Länsstyrelsen i Jämtlands län, Christina Persson och Sara Swedenmark,
Jämtlands läns museum

Grafisk form: Syre

Tryck: Sollefteå Tryckeri AB

ISBN 978-91-8512-312-4.

ISSN 1650-6464. Serien Kulturmiljöer i Jämtlands län, rapporter och utredningar. Nr 2008–1.

Ingår även i den informella skriftserien Moderna minnen.

Förord

I alla tider har det dansats, på logar och dansbanor, i skogsbyn och varhelst det funnits en lämplig plats. När 1900-talet gjorde entré var det dock på många sätt en ny tid som bröt in. Moderniseringen av Sverige erbjöd människor rörelse, valfrihet och utvecklingsoptimism. Lönearbetet fick till följd att människors tid delades in i arbetstid och fritid. En av 1900-talets stora förändringar i människors liv var uppkomsten av fritid. Fritiden kunde ägnas åt förkovran, men också till rena nöjen. Ett av de mer populära nöjena var dansen.

Vi har här valt att studera 1900-talet med utgångspunkt i Granparken, en dansbana från 1930-talet i byn Finnäs. Belägen i den skogrika östra delen av Jämtlands län, ungefär fem mil sydost om Östersund. Vi har velat använda dansbanan som representant för det moderna. Människors många minnen från 1900-talet är förknippade med nöje och dans, bio. Stadens nöjen och nöjespalats har beskrivits tidigare. Men hur såg det ut på landsbygden? Hur såg det egentligen ut när man skulle på dans i Jämtland på

1940-talet? Vilken musik spelades, vilka danser var populära? Hur bjöd man upp?

Här har vi fokuserat på det vanliga, det icke spektakulära. Vi har specialstuderat ett nöjespalats i skogen, en dansrotunda med faluröd panel och vita knutar. Var det så här funktionalismen på landsbygden tog form? De moderna materialen, sågat virke, väggarna isolerade med sågspån, papptak.

Berättelsen om Granparken är inte en heltäckande beskrivning av nöjeslivet i en skogsby under 1900-talets första hälft. Den baserar sig i hög utsträckning på en intervju med Fabian Nordensson. Han föddes 1916 och var en av de drivande i arbetet med dansbanans tillkomst och drift under åren fram till 1944, med avbrott på 1,5 år då han arbetade i Härjedalen. 1944 flyttade Fabian Nordensson från Finnäs och var därefter endast sällan tillbaka på besök.

Den här studien har finansierats av kulturmiljöenheten på Länsstyrelsen i Jämtlands län. Utan deras eko-

nomiska stöd hade detta arbete inte kunnat göras. Ett stort tack riktas även till Finnäs dansbaneförenings ordförande, Per-Olof Husberg och hans hustru Maine Husberg, som genom sin intervju med Fabian Nordensson i allra högsta grad har bidragit till denna skrift. En annan viktig källa har varit Maria Nilssons dagböcker. Maria Nilsson förde dagbok under åren 1925-1988. Ett sådant tidsdokument är ovärderligt och jag riktar min tacksamhet till Maria Nilssons familj som låtit mig ta del av detta för studien intressanta material. Jag vill också framföra mitt varma tack till Agaton Johansson, Finnäs, som vid mina besök alltid gästvänligt har bjudit på kaffe, berättat allt han minns om Granparken och hjälpt mig vidare till nya infor-manter.

Östersund maj 2006

Marianne Strandin
Antikvarie

I Finnäs på dans

Jag minns en lördag i februari 1945. Jag och min kusin Sven-Erik högg timmer vid Västerbodarna och bodde under veckan i en koja vid Pånänget. Vi visste att det skulle bli dans på Granparken i Finnäs, så när vi gick hem från kojans på lördagseftermiddagen beslöt vi att gå till Finnäs på kvällen, en "promenad" på 4-5 km.

Det fanns ingen annan vinterväg dit från Bodsjöbyn än efter isen, fram till en plats som kallades Sandviksåsarna och sedan landsvägen fram till Finnäs.

Vi startade vid halvåtta-tiden och var utrustade med grova skodon eftersom vägen bara var en häst- och källkväg. När vi kom fram till Finnäs gick vi in hos vår släkting Artur Eriksson och Greta. Där bytte vi om till lättare skor och fortsatte till dansbanan. Som vanligt

var det ganska mycket folk samt enkelt och gemytligt. Vi träffade många bekanta och trådde väl kanske också någon dans under kvällen.

Klockan ett var det slut på dansen och vi började vandrigen hem. Först smög vi oss in hos Artur och hämtade grovskorna, sedan var det att knalla hemåt i vinternatten. Ni kan lita på att det kändes mycket skönt att efter hemkomsten på småtimmarna få slå sig ner vid köksbordet, sätta i sig en "brösull" och en massa smörgåsar, samt sedan gå och lägga sig. Nu hör till saken att den här utflykten inte varken var den första eller sista. Det var nämligen många danser vintertid på Granparken i Finnäs på den tiden.

Ruben Johnsson, Bräcke¹

¹⁾ Johnsson, Ruben, brev inkommet till Jämtlands läns museum 2004-05-28.

Finnäs

Finnäs ligger i skogen. Den liknar många andra byar i Norrlands inland. Flera gårdar står tomma, de flesta har flyttat därifrån. Försörjningen finns någon annanstans. De som bor kvar blir allt äldre. Under vintern står sparken på gårdsplanen intill bron. På sommaren står rullatorn på samma plats. Några av gårdarna fylls åter med liv under sommaren då hemvändare firar semester.

De här byarna ligger lite vid sidan av allfarvägarna och kan uppfattas som platser där tiden stannat. Idag kan det vara svårt att föreställa sig den rusch som de här byarna var en del av under 1900-talets första hälft. För hur såg det egentligen ut i en by som Finnäs under den första halvan av 1900-talet?

Här har man levt av jordbruket, och skogen. Under 1930–40-talet bodde det drygt 60 personer i byn.² På 1950-talet hade befolkningen mer än fördubblats, då bodde där omkring 150 personer. De flesta hade arbete i skogen, kanske som huggare, tummare eller kolare. De många vägbyggena gav också arbetstillfällen.³ Skogsarbetarna i Finnäs med omnejd bodde i kronstugor. Det låg oftast tre stugor på samma skifte. Alla hade de olika namn: Långtjärnskojan, Vitbergskojan, Långängeskojan, Galtbergskojan, Norbergskojan, Bergtjärnskojan, kojorna vid Stensjön och Öravattnet, Gillhov, Kälen, Tunnvågen, Fåkervallen ...⁴

²⁾ Nordensson Fabian 27 juni 2004. ³⁾ Johansson Agaton 24 november 2003. ⁴⁾ Andersson Maria "Skogen som modernitetens arena". Sid 15. 2004.

Det moderna 1900-talet

Skogsbyarna i Norrlands inland var under den här tiden platser som präglades av rörelse och ständig förändring. De stora skogsdrivingarna hade sin storhetsperiod under 1930- 40- och 50-talen.

Människor flyttade in och människor flyttade ut i en annan omfattning än tidigare. Till skogsbyarna kom arbetare från övriga Sverige, men också från utlandet.⁵ Till Finnäs kom många från Hälsingland, men också från Finland, Estland och Ryssland.⁶ Inflyttarna tog med sig nya värderingar, vanor, historier och ett annat levnadsmönster.

Dansen var en av den tidens stora nöje. I nöjespalats i de stora städerna fanns möjligheter till dans flera kvällar i veckan. I byarna runt om i Sverige ordnades det dans på lördagarna, men man kunde få resa några mil. Musiken som spelades var schottis och vals, hambo – jazzen, tangon och den kanske något mer obskyra hula- och hawaii-musiken hittade också en väg till publiken på dansbanorna i skogen. I en annons i Östersundsposten 1942 görs reklam för "En afton på Hawaii. Den från radio och grammofon väl-

kända Hula-kvartetten Hula swingers" spelar till dans. Gruppen åkte på turné till Ede, Alanäs, Hallviken, Sikås, Krångede och Hammarstrand. De uppträdde dock inte i Finnäs.⁷

Jazzen blev under tidigt 1930-tal en del av många jämtländska kvintetter och kvartetters repertoar. Till den nya musiken dansades det nya danser. Inspirationen kom bl a från filmens värld, en annan populär nöjesform. Höglins kapell, som var en ofta anlita orkester i Jämtland på den tiden, tog tidigt i jazzen i sin repertoar. Många av dem som roade sig med dans i trakterna av Finnäs arbetade i skogen.

⁵) Andersson Maria "Skogen som modernitetens arena". Sid 11. 2005. ⁶) Johansson Agaton 24 november 2003. ⁷) Östersundsposten 1942-01-02. Sid 4.

Petter Jonsson och medhjälpare bränner tjära. Finnäs 1939.

Den nya tiden

Vid 1900-talets början förändrades skogsarbetet radikalt. Skogsindustrin utökade sin verksamhet under 1900-talets första årtionden. På en period om trettio år gick skogsarbetet från att vara en del i en småbrukar- och mångsysslarekonomi till att bli en åretrunt-sysselsättning med en specialiserad yrkeskår.

Då lönearbetet fanns som ett möjligt val till försörjning för människor på landsbygden förändrades också användningen av dygnets vakna timmar. I en mångsysslade småbrukarekonomi fanns ständigt arbetsuppgifter att utföra. Dygnets vakna timmar var avsatta för arbete. Med lönearbetet i skogen delades den vakna tiden in i arbetstid – då man arbetade och fick lön, samt fri tid – ledig tid som man kunde fylla med aktiviteter för nöjes skull. Relationen mellan arbetsinsats och ekonomiskt utbyte blev under den

här perioden allt mer tydlig.⁸ Pengarna som arbetarna tjänade spenderades under den lediga tiden på bland annat nöjen.

Det var till stor del unga män som tog arbete i skogen. De unga kvinnorna stannade i större utsträckning kvar hemma på gården eller tog arbete som piga inom jordbruket. Men det fanns undantag. Under 1920- och 1930-talet blev kockorna i skogsarbetarkojorna allt vanligare, det fanns också kvinnor som tog arbete som huggare. Under beredskapsåren på 1940-talet var kvinnor som utförde traditionellt "manliga" arbetsuppgifter inte ovanliga. Uppdelningen i arbetstid och fri tid blev dock inte lika tydlig för de lönearbetande kvinnorna. Traditionellt "kvinnliga" arbetsuppgifter skulle skötas efter arbetstidens slut.⁹

⁸⁾ Andersson Maria "Skogen som modernitetens arena". Sid 11. 2004. ⁹⁾ Andersson Maria "Skogen som modernitetens arena". 2004

Den nya bostaden

Skogsarbetarna bodde i närheten av platserna för avverkningarna. Några tiotal år in på 1900-talet var det fortfarande vanligt att arbetslaget själva byggde sin bostad. Dessa var ofta enkelt och snabbt ihopsyxade och gav endast ett nödortfött skydd mot vintern utanför. Här lagade man sin egen mat och torkade sina egna kläder. Varje person hade sin privata sfär och det var millimeterrättvisa som gällde.

Skogsarbetarnas bostäder kom i fokus en bit in på 1900-talet. 1933 gjordes en utredning om skogsarbetarnas matvanor och hygien. Denna resulterade i standardiserade ritningar för skogsarbetarbostäder och att arbetsgivaren fick ansvaret för de anställdas bostäder. I de moderna och standardiserade kojorna delades rummet in efter gemensamma funktioner. Där fanns ett gemensamt torkrum, ett gemensamt matbord och en gemensam mathållning. Matlagningen sköttes allt oftare av en anställd kocka.¹⁰

Skogsfrösådd i Bodsjö. (Bildens övre del är ej beskuren).

¹⁰⁾ Andersson Maria "Skogen som modernitetens arena". Sid 14-15. 2004

Hungebor på Sundsvallsresa med Karl Jonsson som chaufför.

Det modernaste?

Modernitet kan beskrivas på många sätt. *Människans fria val* är ett. Det moderna samhället är ett samhälle där människor individualiseras och har möjligheter att göra val. Man kan välja försörjningsform, bostadsort och fritidssysselsättningar. En annan beskrivning av det moderna samhället inbegriper ofta en *utvecklingsoptimism* – de val jag gör påverkar mitt liv så att det blir bättre. Modernitet beskrivs också ibland i termer av *rörelse*. Möjligheter till rörelse förutsätts av möjligheten till fria val – det fria valet ger upphov till drömmen om ett bättre liv.

På 1930-talet i Norrlands inland fanns möjligheten att göra individuella val. Specialiseringen av skogsarbetyrket gjorde detta möjligt. Istället för att ta över familjens småbruk med en ekonomi baserad på mångsyssleri fanns ett annat alternativ. Man kunde *välja* att arbeta i skogen och få en inkomst i reda pengar. Man kunde *välja* ett lönearbete som också gav chansen till fri tid. Många valde detta försörjningssätt. Det förde också med sig en rörelse av människor i dessa byar. I skogskojor, barackbyar och skogsbyar liknande de i trakterna av Finnäs etablerades det moderna Sverige. Kanske var det så att under en period i första halvan av 1900-talet var Finnäs och liknande byar i Norrlands inland det modernaste som fanns i Sverige?

Nöjeslivet i bygden

Sång, musik och dans har alltid varit populära nöjen. I Våle bildades en sångkör 1929. Kören gick med i Jämtlands sångarförbund och fick på så sätt tillgång till program och notmaterial.¹¹

En central plats för det lokala nöjeslivet var Hunge. I slutet av 1920-talet samlades kvinnorna i ett kooperativt kvinnogille. Överskottet från en friluftsfest bildade grundplåten till en samlingslokal. 30 år senare, 1951, invigdes Hunge Folkets Hus. Här visades föreställningar med operett, teater, bio, man ordnade också dans. Under krigsåren skapades "Hungefestligheterna" där man bland annat hade festtågskavalkader.¹²

Dans var en av de populäraste nöjesformerna under 1900-talets första hälft. Det fanns dansbanor i flera av byarna i Bodsjö socken: Flatnor, Ocksjön, Gillhov, Hunge, Revsund, Kälen, Björksäter och Finnäs.¹³ "Bostonbanan" i Hunge fick sitt namn efter dåtidens mest populära dans, Bostonvalsens. Det var en åttkantig öppen dansbana som invigdes 1908. "Vänners-

kulle" fanns i Ocksjön.¹⁴ I Finnäs byggdes den första dansbanan någon gång kring sekelskiftet 1900.

Också arbetarrörelsen bidrog till föreningsverksamheten. I Hunge bildades 1916 en arbetarkommun, Bodsjöbyn startade en av landets första avdelningar av skogs- och flottningsarbetareförbundet 1921.¹⁵ Finnäs hade en SSU-förening i början av 1930-talet. Den avsomnade efter någon tid, men ungdomarna i byn kom samman i denna förening. Man pratade då om att bygga en ny dansbana. Något som sedan kom att göras, men utanför SSU:s regi.¹⁶

Vålebygdens sångkör sjöng i kyrkan, på fester, födelsedagar och hälsade våren välkommen. Här en bild från en höjdpunkt, när man deltog i den Nordiska Sångarfesten som hölls i Stockholm 1935.

¹¹⁾ Larsson Elina "Oj, vad vi har spelat och sjungit i Bodsjö!" Bodsjöboken 1983. ¹²⁾ Jansson Tore "Syndfulla nöjen och föreningsliv". Bodsjöboken 1979.

¹³⁾ Nordensson Fabian 27 juni 2004. Johansson Kurt och Maj-Britt. 16 mars 2004. ¹⁵⁾ Jansson Tore "Syndfulla nöjen och föreningsliv". Bodsjöboken 1979.

¹⁶⁾ Nordensson Fabian 27 juni 2004.

Idrotten var en annan del av nöjeslivet. Det var byafotboll under sommaren och skidtävlingar som ordnades av Bodsjö SK i Flatnör.

Dansbanefröjder – Dansbaneelände

Den nya indelningen i arbetstid och fritid medförde möjligheter att odla intressen. Nöjeskulturen bredde ut sig. Under 1940-talet kom dans och bio att bli de centrala nöjen som ungdomar lade ned delar av sin fria tid på. Föreningsverksamhet, idrott, hobbystudier, handarbete, slöjd och läsning var andra viktiga fritidssystemställningar. Men ungdomens fritid bekymrade den vuxna världen. Ungdomsvårdskommittén tillsattes av regeringen 1939.¹⁷ Kommittén slog fast att fritiden var viktig. Man delade in fritiden i tre kategorier: utvecklande, avkopplande och tidsödande. Den "goda" ungdomen tog vara på fritiden och använde den till att förkovra sig. Dessa använde fritiden på ett allsidigt sätt och gjorde allting "lagom" mycket. Den "dåliga" ungdomen kännetecknades bland annat av ett lyssnande på dekadent musik, slapp hållning och en "överfrekventering" av danshak och andra tidsödande nöjen som inte ledde någonvart. Det handlade också om kontroll, deltog ungdomarna i "nyttiga" aktiviteter visste man var man hade dem. Ett stort problem, ansåg man, var alla de 14-åringar (ca 80 procent) som kom ut i arbetslivet med egen inkomst, kanske flyttade de hemifrån och kunde förfoga över både tid

och pengar. Detta var något man inte ansåg ungdomarna vara mogna för. Nöjesutgifter och kostnad för kläder tenderade att rasa i höjden, ungdomarna ansågs istället böra spara pengarna till något nyttigare och förkovra sig.¹⁸

Dansen var ett av de största nöjena. I en statlig utredning 1945 uppgav mer än hälften av alla ungdomar i Sverige att de gick på dans minst en gång i veckan.¹⁹ Dansbanefröjder var ungdomarna i Uppsalas samlande benämning på dansbanorna i Uppsalatrakten under 1930- och 1940-talen. Ett ord som leder tankarna till glädje och livslust. Samma fenomen kallades Dansbaneeländet i den diskussion om ungdomens påstått låga moral som var aktuell under framförallt 1940-talet.

Ungdomarnas nyvunna frihet skapade oro i den vuxna medelklassen. Den moderna ungdomens brist på moral diskuterades i första hand av präster, läkare, lärare, redaktörer och socialarbetare. Det fanns ett motstånd mot den nya livsstilen. Den "äktsvenska" kulturen ställdes mot den från Amerika importerade

¹⁷⁾ Franzén Mats (red) "Från flygdröm till swingscen. Ungdom och modernitet på 1930-talet." 1998. sid 41 ¹⁸⁾ Wigerfelt, Berit. "Ungdom i nya kläder. Dansbanefröjder och längtan efter det moderna i 1940-talets Sverige". Sid 37-42. ¹⁹⁾ Franzén Mats (red) "Från flygdröm till swingscen. Ungdom och modernitet på 1930-talet." 1998. Sid 43.

Trångt på dansgolvet. Här är det dans på "Hellströmsbotten" år 1919, familjen Höglin som spelar.

kulturen. 1933 turnerade trumpetaren Louis Armstrong med sin orkester i Sverige. I recensioner efteråt beskrivs musiken och musikerna i starkt rasistiska ordalag. I diskussionen om dansbaneeländet finns ett kulturrasistiskt inslag. Jazzmusiken och dansen som utvecklades till musiken kom från en kultur som man betecknade som "lägre stående".

Dansliv i Finnäs

Den första varmbonade dansbanan i Finnäs låg i en byggnad belägen strax ovanför Granparken.²⁰ Det var Karl Grönvik d.ä. i Kälen som 1896 skänkte ett stall från sin gård till ungdomarna i byn. Stallet flyttades till den f.d. sågplanen på byns samfällda mark. Huset

timrades upp, försågs med ett par små fönster och brädfodrades invändigt. Inredningen utgjordes av en väggfast bänk till vänster för kvinnor, till höger en för män. En upphöjd plats i ett hörn gjordes för musikanterna. I ett annat hörn spred en plåtkamin värme ut över den 49 kvm stora lokalen.²¹

Det kom ungdomar från olika håll till Finnäs för att dansa. Med spelmän, kamin, folk som dansade och de som inte dansade fylldes lokalen snabbt. I början av 1930-talet tyckte man att dansbanan hade blivit för trång. Det var långt till de andra byarnas dansbanor och man ville gärna ordna med en ny och modern dansbana som skulle rymma mycket folk.²²

²⁰⁾ Johansson Agaton den 24 november 2003. ²¹⁾ Larsson Elina "Dansbanorna i Finnäs." Bodsjöboken 1979. Sid 80. ²²⁾ Nordensson Fabian 27 juni 2004.

Ungdomarna i Finnäs 1931. En av initiativtagarna och drivkrafterna bakom den nya dansbanan, Fabian Nordensson, med keps i mitten av bilden.

Granparken i Finnäs, 1930-1944

Vid den här tiden fanns det många ungdomar i byn, flera kände varandra sedan tiden i SSU-klubben. Några av pojkarna samlade ihop sig och frågade de vuxna i byn om man fick lov att ta skog från allmänningen i byn och bygga en ny och större dansbana en bit nedanför den gamla dansbanan.²³ Det gick för sig.

Under krisåren i början av 1930-talet var det svårt med arbete, ungdomarna hade nästan inga pengar. Istället högg de virke på allmänningen som sedan byttes mot sågat, hyvlat och spåntat virke på Edlings sågverk i Bräcke. Spik och elinstallation krävde pengar. Fabian Nordensson, född 1916 och en av de drivande bakom dansbanebygget i Finnäs berättar: "Vi bidrog med egna pengar i den mån vi hade några – och vi tiggde pengar i byn – nästan alla familjer hade någon ungdom som var inblandad."²⁴

²³⁾ Nordensson Fabian 27 juni 2004. ²⁴⁾ Nordensson Fabian 27 juni 2004.

Till arbetsledare lejdes Karl Larsson, en byggmästare i byn. Han ritade och räknade ut hur dansbanan skulle se ut. Han ansåg att den bästa lösningen var en stolpe i mitten, så att det skulle bli mycket plats att dansa på. De var tio pojkar i byn som var med och byggde. Även männen i byn hjälpte till, men det var ungdomarna som hade ansvaret för byggandet.²⁵ Det fanns inte lika många flickor i byn som det fanns pojkar. Flickorna var inte med i själva bygget så mycket, men de var med och målade och kom med fika och mat ibland.²⁶ Dansbanan inreddes med fasta bänkar runt om lokalen. Som värmekälla installerades en kamin som man tillverkat av ett oljefat.²⁷

Dansbanan var färdigbyggd 1934. Det blev en åttkantig dansrotunda med påbyggd scen. Väggarna var en regelstomme, isolerad med sågspån. På taket lades papp. Liknande dansbanor formade som rotundor byggdes runt om i Jämtland vid den här tiden. Fasaden målades med falu rödfärg, fönster och

knutar målades vita. Dansbanan invigdes på midsommarafton den 16 juni 1934. Så här beskrev Maria Nilsson festligheten i sin dagbok:

Lördag 16 juni 1934

Idag har vi ett härligt väder sol och sommar och ikväll är det mycket högtidligt invigning på nya dansbanan här.

Söndag 17 juni 1934

Idag har vi mulet och det har regnat ganska bra. Byns innevånare är trött efter helgen.

Finnäs hade då den modernaste dansbanan i socknen. Den var stor, inbyggd och vinterbonad, vilket skilde den från andra dansbanor i trakten. I Finnäs kunde man nu ordna med dans sent på hösten och även under vintern. Detta var man mycket stolt över.²⁸ Efter invigningen fortsatte ungdomarna i byn att driva verksamheten. Tre av dem hade lite extra ansvar, i övrigt hjälptes man åt.²⁹

Dansbanan var navet i ungdomarnas nöjesliv.

²⁵⁾ Nordensson Fabian 27 juni 2004. ²⁶⁾ Nordensson Fabian 27 juni 2004. ²⁷⁾ Johansson Agaton 17 november 2003. ²⁸⁾ Nordensson Fabian 27 juni 2004.

²⁹⁾ Nordensson Fabian 27 juni 2004.

Den användes dessutom till annat än till dans. Hit kom kringresande artister och sällskap som hyrde in sig för kortare eller längre tid. Det var trollkarlar, atleter, hypnotisörer, någon gång en cirkus. Frälsningsarmén spelade sina sånger här, ibland ordnade någon frikyrka verksamhet. Hyran från artisterna gick till driften av dansbanan.³⁰ Ur Maria Nilssons dagbok:

Lördag 7 maj 1932

Idag snö och slafs väder hela dagen till aftonen ock i kväll har vi nu den stora härligheten på banan frankoni med allehanda roligheter o hundra olika djur.

Söndag 8 maj 1932

Solsken o vackert väder ock det är stor kumejja på byn i dag fylla o mycke roligt o i kväll blir det på banan igen.

Måndag 9 maj 1932

Sol ock vackert vårväder ante Asp har kommit hit ock skall börja med hagastängning igen Lars Grönvik har varit hit efter stora cirkusen.”³¹

Söndag 31 januari 1943

Idag har vi vackert väder ock 0 grader johan o fru trangius har varit till Kälen emot mig idag. Ikväll har vi en som visar sina krafter på dansbanan den vida beryktade Aspling.

Dansbaneföreningen själva satte upp kabaréer och teaterföreställningar för att få in pengar så att man kunde hyra in orkestrar och kapell till danserna. Flera av ungdomarna var med i Våle och Hunge sångarförening som satte upp ett bygdespel. Av detta bygdespel fick man blodad tand. Fabian Nordensson berättar att de beställde manus från ett förlag som sålde teaterstycken av bondkomiktyp. Det var enaktare på ungefär en halvtimme. Publiken bestod av bybor, men det kom också mycket folk från trakten. ”Publiken skrattade och hade roligt. Det var inte så vanligt att man satte upp pjäser själva på det sättet”,³² Vid ett annat tillfälle ordnade de en maskeradbal, men det blev fiasko. ”Det kom mycket folk men bara två hade klätt ut sig! Till August och Lotta.”³³

Vid danserna och andra festligheter ställdes det i ordning skjul med skjutbana, tombola. Det var inte alltid man hade vinster, men Fabian Nordensson konstaterar att det fungerade visst ändå.³⁴

³⁰⁾ Nordensson Fabian 27 juni 2004. ³¹⁾ Utdrag ur Maria Nilssons dagbok den 7-9 maj 1932. ³²⁾ Nordensson Fabian 27 juni 2004.

³³⁾ Nordensson Fabian 27 juni 2004. ³⁴⁾ Nordensson Fabian 27 juni 2004.

Sommardans och vinterdans

Sommaren och hösten var dansernas tid. Då var folk hemma och arbetade på gården. Då man hade som mest verksamhet under de första åren på 1940-talet var det dans två gånger i månaden i Finnäs. Fabian Nordensson igen: "Dansen var alltid på lördagskvällen. Det ordnades ingen dans i veckorna, för det fanns ingen tid. Under veckorna arbetade man. Det var vanligt att arbeta in tid så att man kunde sluta redan klockan ett på lördagen. Man skulle ju hinna till dansen."³⁵

Under vintern ordnades det också dans. Stora delar av manfolket arbetade i skogen, ofta långt hemifrån. Danserna ordnades då i anslutning till större helger, gärna vid jul och nyår och någon ytterligare gång under vintermånaderna.³⁶ Men Fabian Nordensson understryker att det aldrig var dans i Finnäs på annandag jul för då var det basar i Flatnor. "Då var det ingen idé att ha något någon annanstans". Under vintern förbereddes det för dansen redan på lördag morgon. Då satte man igång att elda i oljefatskaminen så att det skulle vara varmt till kvällen när dansen började.³⁷

Annonsering

Inför danserna satte man upp affischer på anslags-tavlor i byarna och hos handlaren i Våle. Man satte också in mindre annonser i Jämtlands tidning och ÖP.³⁸ "Sedan spordes det"³⁹

Annonserna tillhörde den mindre och anspråkslösa typen, ofta sattes de in i torsdagstidningen. Artisterna i Granparken var desamma vid flera tillfällen under året. Dessa åkte också runt till andra dansbanor runt om i länet. Under 1942 var det ofta swingkvartetter.⁴⁰

Östersundsposten 1942-01-03

*Dans å Granparken Finnäs trettondagsafton. Damernas hedersafton 9-1. Trettondagen: Gammal 7-9. Modern 9-12. Musik: Närkingarna.*⁴¹

Östersundsposten 1942-01-09

*Dansbanan Finnäs Dans lördagen den 10 januari kl. 9-1. Musik Turingepojkarna.*⁴²

Östersundsposten 1942-05-02

*Dans i Finnäs lördagen den 2 maj kl. 9-1. Musik Kjell-Eriks Swingkvartett.*⁴³

Östersundsposten 1942-09-18

*Dans Finnäs dansbana lördagen den 19/9 kl. 9-1. Musik: Toddes swingkvartett. (Högtalaranläggning.)*⁴⁴

³⁵⁾ Nordensson Fabian 27 juni 2004. ³⁶⁾ Nordensson Fabian 27 juni 2004. ³⁷⁾ Johansson Agaton 3 november 2003. ³⁸⁾ Johansson Agaton 24 november 2003.

³⁹⁾ Nordensson Fabian 27 juni 2004. ⁴⁰⁾ Östersundsposten 1942-01-02. Sid 4. ⁴¹⁻⁴⁴⁾ Östersundsposten 1942.

DANS

Wansbyn

• Marieby Fö

Lördag 9—1 Blandad dans. Musik:

DANS

Finnäs dansbana Lördag
Musik: TODDES SWINGKVAR

Dans

Kvite

FOLK

Att ta sig till dans – och hem igen

Det kom ungdomar från Haverö, Berg, Bräcke, Grönviken, Flatnor, Bodsjö, Ocksjön, Revsund, Kälen, Björksäter, Gullboviken, Hunge och ännu fler byar. Man kunde ta sig långt för att gå på dans. Ibland handlade det om mil. ”Att cykla 5 mil på dans var inget.”⁴⁵ Man gick till fots, cyklade, sparkade, åkte båt eller tog taxi. Så många som möjligt packade in sig i en bil, det kom också lastbilar med fullpackade flak.

När det var dans i Finnäs tog sig Bodsjöborna över sjön. På vintern med spark, på sommaren med båt. Ibland åkte man taxi, det fanns taxistation både i Flatnor och Våle ”det var ju inte så dyrt med taxi på den tiden”. Man klämde in sig ganska många i bilen. ”Jag tror vi kunde vara uppåt tolv personer någon gång”.⁴⁶

*”Man gjorde sällskap och åkte båt, alla i en och samma – plus cyklar! Så rodde man till Finnäs. Någon försökte alltid vara nykter, men det var en ibland ganska farlig färd. På vintern gick man eller tog sparken.”*⁴⁷

*”En gång då jag var på dans i Finnäs träffade jag en flicka och blev sen till taxin som hann åka iväg. Då fick jag gå hela vägen hem, 2 mil var det, i lågskor.”*⁴⁸

I Hunge berättas om när flickorna i byn åkte träspark vintertid till Gullboviken på bal. Under färden stelfrös kjolarna till is, men de tinade snart upp då dansen tog fart.⁴⁹

Det var inte alla orkestrar som hade möjlighet att ta sig till Finnäs själva. Ibland åkte man och hämtade orkestern.

Lördag 29 juni 1946

*Idag vackert väder men i afton och i kväll regn. Jäns Petter Linda o mildrid har nu kommit hit. Ikväll är det dans på banan Stig har skjutsat hit musiken från Frösön.*⁵⁰

⁴⁵ Nordensson Fabian 27 juni 2004. Johansson Kurt och Maj-Britt. 16 mars 2004. ⁴⁶ Johansson Kurt och Maj-Britt. 16 mars 2004. ⁴⁷ Johnsson Gunnel 16 mars 2004. ⁴⁸ Johansson Kurt och Maj-Britt 16 mars 2004. ⁴⁹ Jansson Tore ”Syndfulla nöjen och föreningsliv”. Bodsjöboken 1979. ⁵⁰ Utdrag ur Maria Nilssons dagbok den 29 juni 1946.

Det kunde vara långt till dansen. Här är några ungdomar från Bodsjö på cykeltur mellan Kälen och Hunge, kanske är det lördag på väg till dansen?

Förberedelser för dans

”Publiken var folk från trakten i alla åldrar, de flesta i åldrarna 16-40 år. Man var 16 då man fick börja gå på dans. Det var stort.”⁵¹

Kurt Johansson och hans fru Maj-Britt bor i Bodsjöbyn, en liten bit från Finnäs. Kurt Johansson bodde i Flatnor och arbetade i skogen på den tiden. Ibland åkte han på dans till Finnäs. Men mest dansade han i Flatnors föreningshus. Han berättar att man klädde sig fint när man skulle på dans. Skjorta och slips, kavaj, kostym eller blazer. Maj-Britt Johansson flikar in ”och så var han swingpjatt ett tag, med långt hår”. Detta, berättar de, var dock inte något anstötligt eller uppseendeväckande i Finnäs och Flatnor. ”Alla var som en stor familj som träffades på dans – det var ingen som tyckte illa om. Det var glatt och livat på dansen, trevligt, man sjöng med.”⁵²

Fabian Nordensson, som drev verksamheten tillsammans med några kamrater under de första åren,

berättar att vädret och musiken spelade stor roll för hur många som kom. Var det en fin sommarkväll och en populär orkester som Närkingarna, då kunde det komma ett par hundra.⁵³

Oftast var man på plats långt i förväg. Granparken öppnade en timme före dansen började. Ofta började dansen nio och slutade klockan ett. Men det var ganska vanligt att man dansade mellan åtta och tolv också.⁵⁴ Ibland kunde man hålla på framåt två på natten.⁵⁵

Inträdet var från början 75 öre. Senare blev det 1 krona för herrar och 50 öre för damer. Fabian Nordensson säger ”Man var chevaleresk på den tiden ... herrarna bjöd. De hade inga inkomster på den tiden, tjejerna.” Efter klockan elva var det fritt inträde. Fabian Nordensson berättar vidare: ”Många stod utanför och väntade tills klockan blev elva. 1 krona var mycket på den tiden. Under åren 1935-36 hade man högst 4,50 kr om man gick på dagsverke”.⁵⁶

⁵¹⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁵²⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁵³⁾ Nordensson Fabian 27 juni 2004. ⁵⁴⁾ Johansson Kurt och Maj-Britt. 16 mars 2004 ⁵⁵⁾ Nordensson Fabian 27 juni 2004. ⁵⁶⁾ Nordensson Fabian 27 juni 2004.

Det dansades givetvis vid andra tillfällen än vid regelrätta danser. Här är det fest hos Granboms en sommardag i Finnäs.

Musiken

Orkestrarna som kom och spelade hade olika sättning, en vanlig sättning var dragspel, fiol och banjo. När det var lite pengar i kassan hyrde man in lokala spelmän och försökte få ihop lite pengar så att man sedan kunde ta in lite större och mer populära kapell. Tjäders från Gällö, Röröpojarna, de var 4-5 musiker. Åsarna hade ett stort kapell. Närkingarna från Östersund spelade ofta i Finnäs. De drog mycket folk.⁵⁷

Kurt Johansson berättar att musiken som spelades var dåtidens populärmusik. Ibland gick man fram till orkestern och önskade låtar. Musikerna använde noter eller tog ut låtar man hört på radio. Orkestrar som spelade var bl a Höglins kapell och Alfon Lundgren som bodde i Kälen. Andrew Walters orkester

från Gäddede, Hans Erik Näs, Calle Jularbo och Gimrings.⁵⁸

Jazzen blev allt mer populär under framförallt 1940-talet. Musikstilen spreds bland annat genom de amerikanska swing-filmer som blev mycket populära under den andra halvan av 1930-talet. Den första svenska swing-filmen, "Swing it, magistern" hade premiär 1940. Hilding Höglins kapell i Jämtland var tidiga att plocka upp jazzen i sin repertoar. Det finns en bild av orkestern från den första halvan av 1930-talet. Instrumenten är trummor, banjo, dragspel, fiol, en vanlig sättning för den unga svenska jazzen. På trumskinet symbolbilden av en svart steppande man, klädd i smoking. Vid invigningen av den nya dansbanan i Finnäs, Granparken, var det Höglins kapell som spelade till dansen.⁵⁹

⁵⁷⁾ Nordensson Fabian 27 juni 2004. ⁵⁸⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁵⁹⁾ Johansson Agaton den 17 november 2003. ⁶⁰⁾ Henriksdotter Ingrid "Hilding Höglin införde "gunget" i gammeldansen." Kv Fredagen den 21 december 2001. ⁶¹⁾ Rindberg Lo "Hilding Höglin, 72: Har slitit ut 14 dragspel – Mitt liv har varit musik." Bodsjöboken 1982.

Den populära orkestern Höglins kapell från Flatnor var tidiga med att ta in jazzen på repertoaren. Här en bild tagen i början av 1930-talet.

Höglins kapell

Hilding Höglin växte upp i en musicerande färjkarlsfamilj i Flatnor, Bodsjö socken. Han fick redan som 10-åring förstärka familjeorkestern med sitt dragspel på logbaler och andra spelningar i socknen.

1923 bildades Höglins kapell som skulle komma att underhålla hela Sverige med sin musik. I sättningen ingick fiol, dragspel, banjo, gitarr och trumslagare. Höglins kapell spelade på dansbanor över hela Jämtland. 1931 debuterade man i radio, därefter följde hundratals radiospelningar och medverkan i radioprogram som sändes över hela Sverige under loppet av nära 50 år.⁶⁰ Musiken spelades på gehör och repertoaren förändrades vartefter publiksmaken ändrades. Man spelade både gammalt och modernt. Jazzen gjorde sitt intåg i repertoaren under 1930-talet. Under 1940- och 1950-talen blev efterfrågan på den moderna musiken allt större.⁶¹

Dansen

Fabian Nordensson säger att man dansade både modernt och gammalt i Finnäs. "Modern och modern men, det var foxtrot förstås, tango, snoa, hambo, schottis, en salig blandning."⁶²

Kurt Johansson berättar att det fanns danskurser inne i stan men dit åkte inte ungdomarna från landet. Man lärde sig av varandra. I ungdomslogen i Flatnor samlades man ofta kring en grammofon och dansade och lärde varandra. I dansbaneföreningen i Finnäs var det bara tre av pojkarna som byggde som också dansade. "De andra var för blyga".⁶³ Fabian Nordensson i Finnäs gick inte heller på kurs. "Näää, jag börja bara ... Det var på gamla dansbanan."⁶⁴

Den nyaste dansen var den som dansades till den nya musiken – jazzen. Dansstilen kallades swing (sving) och fick sitt genombrott i Sverige på danspalatset Nalen i Stockholm under 1940-talet. I Gullboviken, en grannby till Finnäs, var man ännu tidigare. Där dansades det

sving i köket hos Nils-Petters redan på 1930-talet.⁶⁵ På besök i köket hemma hos Kurt och Maj-Britt Johansson i Bodsjöbyn en vinterkväll i mars 2004 försöker de förklara hur den nya dansen dansades: "Sving var många olika turer ... och väldigt fritt".⁶⁶

Att bjuda upp

Fabian Nordensson berättar om hur det gick till att bjuda upp. "På dansen satt flickorna på den ena sidan, på den andra sidan och framme vid scenen stod pojkarna. Så gick man över banan och frågade om man fick lov." Han berättar att det under kvällens gång bara var en damernas. Då fick damerna välja vem de skulle dansa med.⁶⁷

På Skansen i Stockholm och på dansbanor runt om i Sverige fanns ett system där man löste biljett för varje danstillfälle under kvällen. I Finnäs löste man inträde för hela kvällen, systemet med dansbiljetter fanns inte här vid den tiden.⁶⁸

⁶²⁾ Nordensson Fabian 27 juni 2004. ⁶³⁾ Nordensson Fabian 27 juni 2004. ⁶⁴⁾ Nordensson Fabian 27 juni 2004. ⁶⁵⁾ Hanneryd Ola 7 oktober 2003. ⁶⁶⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁶⁷⁾ Nordensson Fabian 27 juni 2004. ⁶⁸⁾ Johansson Kurt och Maj-Britt. 16 mars 2004

På Vedjeön i Strömsund 1927

Grammofonen fick stor betydelse för spridningen av den moderna jazzmusiken, här i Ås 1942.

Oordning och alkohol

De religiösa och nykterhetsivrare i bygden såg det ökande utbudet av dansbanor vid tiden kring sekelskiftet som ett hot mot moralen och nykterheten. Många hemmadöttrar förbjöds att gå på dans.⁷²

Fabian Nordensson berättar hur det gick till i början på den nya dansbanan i Finnäs. Då behövdes inga tillstånd. Det förbehåll som fanns var att fjärdingsman skulle vara med, iförd uniform, och se efter så att det gick lugnt till. "Ordnade man bara med fjärdingsman och fick tag i musik så var det klart, tillstånd och ordningsvakter behövdes inte."⁷³ Det här kom så småningom att ändras.

Alkohol är starkt förknippad med dans. I de flesta samtal om dans, dansbanor och nöjeskultur dröjer det inte länge förrän historier om alkohol dyker upp. I Finnäs berättas om hur gammstrekarna smög bland

granarna och tog sig en knarkare. Senare på kvällen, när de styrkt sig tillräckligt, kom de in och vågade sig oftast på en dans de också.⁷⁴ Fabian Nordensson tillstår att tillställningarna i Granparken inte alltid var så nyktra. "Kunde de gå fick de komma in".⁷⁵ Så berättar han flera historier om berusade musiker som låg och spelade – de orkade inte sitta upp – men spela kunde de! Eller om de två manliga kamraterna som skulle dansa en schottis med varandra, men eftersom de var lite på örat dansade de rakt in i mittstolpen och svimmade. I Finnäs drack man harabrännvin, uppkallat efter haren på etiketten. Det var ett kryddat kornbrännvin smaksatt med lite honung.⁷⁶

Historierna om alkoholen och slagsmålen i Finnäs visar två olika bilder. Den ena bilden som beskrivs handlar om storslagsmål och ständiga gruff, om slagsmål som avslutas med att den ena kombattanten biter av den andras långfinger och andra historier.⁷⁷ Dessa våldsamma berättelser förknippas oftast med

⁷²⁾ Jansson Tore "Syndfulla nöjen och föreningsliv". Bodsjöboken 1979. ⁷³⁾ Nordensson Fabian 27 juni 2004. ⁷⁴⁾ Johansson Kurt och Maj-Britt 16 mars 2004.

⁷⁵⁾ Nordensson Fabian 27 juni 2004. ⁷⁶⁾ Johansson Agaton 3 november 2003. ⁷⁷⁾ Nordensson Fabian 27 juni 2004. ⁷⁸⁾ Nordensson Fabian 27 juni 2004.

den gamla dansbanan. När Granparken byggdes blev utrymmet större, men historier om gruff och byaslagsmål finns även om Granparken. Den andra bilden säger att slagsmålen skedde på den gamla dansbanan, i Granparken var det alltid lugnt och städat.⁷⁸ Det berättas också om att det var slagsmål mellan byarna, att det var gamla oförrätter som blossade upp när man sågs på dans. Att en främling uppvaktade en flicka var också en anledning till att slåss. Så var det på dansbanor överallt, det var inget speciellt med Finnäs.⁷⁹

Fabian Nordensson berättar att fjärdingsman sällan ingrep i bråken. Han förklarar det med att fjärdingsman bodde i trakten och skulle bo kvar där efter att han slutat sin tjänst som fjärdingsman. De undvek ofta att bli osams med grannarna och fick inte bry sig för mycket.⁸⁰

Skogsboja på Backeskogen, Revsund omkring 1926-1928.

⁷⁹⁾ Nordensson Fabian 27 juni 2004. ⁸⁰⁾ Nordensson Fabian 27 juni 2004.

NR 215B
TYPE 599059

ANAKORPOT 12

AG-A-BUSCH & LOMB
STOCKHOLM SWEDEN

Biofantast - Kulturfara

Många ungdomar var biofantaster. I en statlig utredning 1945 uppgav mer än hälften av alla ungdomar i Sverige att de gick på bio minst två gånger i veckan. Ungdomar i städer och mindre tätorter var de som mest frekventerade biograferna, det var ju här biopalsen fanns. I mindre orter och på rena landsbygden visades film i olika samlingslokaler eller i tältbiografer. Filmen blev ett av svaren på det behov av billig och massproducerad underhållning som uppstod under de första decennierna av 1900-talet. De ambulande filmförevisare som reste land och rike runt och visade filmer i samlingslokaler och tältbiografer blev del i en nöjesträdion som föregåtts av resande teatersällskap, cirkus och allehanda kuriosaförevisningar.⁸¹

Under 1930- och 40-talen ökade antalet biografer på landsbygden i långt större omfattning än i städerna. I städerna restaurerades och moderniserades istället de befintliga biograferna. Att gå på bio hade vid den här tiden blivit så populärt att det i det närmaste betraktades som en del av vardagen. Unikt för biobesökaren fram till och med åtminstone 1950-talet var att människor såg så mycket olika

typer av filmer. Förutom de amerikanska filmerna var också svenska filmer populära. Seriefilmerna, tex de om Åsa-Nisse, Kronblom, Soldat Bom och 91:an Karlsson blandades i utbudet med filmer av Ingmar Bergman och Alf Sjöberg.⁸²

Även ungdomarnas starka intresse för film väckte oro hos den vuxna medelklassen. Varnande ord som andas rädsla för hängivelse och för mycket njutning kan utläsas i samtidens debattartiklar. Filmen ansågs vara folklig masskultur som genom sitt enkla innehåll och stereotypa persongalleri riskerade att fördumma ungdomarna.⁸³

⁸¹⁾ Sjöholm Carina "Gå på bio. Rum för drömmar i folkhemmets Sverige". 2003. Sid 37-38. ⁸²⁾ Sjöholm Carina "Gå på bio. Rum för drömmar i folkhemmets Sverige". 2003. ⁸³⁾ Sjöholm Carina "Gå på bio. Rum för drömmar i folkhemmets Sverige". 2003.

Biokväll i Vemdalen.

Premiär av filmen Rallare på Folkets Hus i Hede 1947.

Bioliv i Bodsjö socken

Kurt Johansson, som i ungdomen var mycket i Flatnors föreningshus, berättar att man där ordnade revyer, basarer och tog dit artister, också rikskändisar. Under onsdagkvällar samt vid två föreställningar på söndagen visades det film. Det var en man som hette Engström, bördig från Näs i Fåker, som åkte runt med sin utrustning och visade bio i byarna. Ibland blev det dans efter filmen. På 1950-talet upphörde filmvisningen i Flatnor.⁸⁴

Film kunde man också se i Hunge. Före 1951 visade man sommarbio på gamla dansbanan. När Folkets hus byggdes gjorde man en permanent biograf i Folkets hus.⁸⁵

Det visades film i byarna runt omkring Finnäs och man kunde åka långt även för att gå på bio.

Ur Maria Nilssons dagbok:

Söndag 28 januari 1934

Idag har vi mycket vackert väder och folket är i jämn rörelse elina Johan o jag har följt med frånbergs till Bräcke på bio Henny har varit till Lockne på bal.

Söndag 2 december 1934

Idag vackert väder ock lugna sjön Henny är nu uppe ock springer igen och ikväll har hon rest till stan på bio.

Lördag 15 mars 1942

Idag har vi 11 grader kallt ock snö idag har vi varit till stan en hel billast o titta på bio båta med vinden.

På 1950-talet utökade man verksamheten i Granparken med en fast anläggning för filmvisning. En liten kur för filmprojektorn byggdes till. Samtidigt rev man ut de väggfasta bänkarna och ersatte dem med lösa biografstolar som satt samman tre och tre.⁸⁶

Agaton Johansson berättar att biomaskinisten kom från Sundsvall och turnerade runt i byarna. Han hade med sig en film åt gången och det kostade ungefär 1 kr att gå på bio. Agaton Johansson kommer ihåg att det visades svart-vita filmer. "Ofta var det Åsa-Nisse-filmer. En film med Elof Ahrle visades också."⁸⁷

⁸⁴⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁸⁵⁾ Johansson Kurt och Maj-Britt 16 mars 2004. ⁸⁶⁾ Johansson Agaton 3 november 2003. ⁸⁷⁾ Granbom Stig och Johansson Agaton 16 mars 2004.

Slutord

Dansbanan som minne

Föreställningen om den isolerade byn i skogen kommer i denna skrift på skam. Maria Nilssons dagbok vittnar om korta och långa resor som företas av familjemedlemmar och grannar. Man åker mellan byarna och in till Östersund, men det berättas också om grannar som reser till Amerika – och kommer tillbaka. Till detta ska läggas alla de som flyttade in för att ta jobb i skogarna. Under några årtionden i början av 1900-talet fördubblades antalet invånare i Finnäs. Denna befolkningsökning och den ökade rörligheten kan till stor del tillskrivas förändringen av arbetet i skogen. Pengar och fritid öppnade för ett helt nytt sätt att leva. Uppkomsten av fritid har också satt fysiska spår på landsbygden. Den gryende bilismen, dansbanor, biografen, samlingslokaler, bygdegårdar, sportstugor och friggebodar är företeelser som införandet av fritiden fört med sig och som kan sägas representera 1900-talets Sverige.

I Finnäs finns drygt hundra års nöjeshistoria samlat på samma plats. Här har ordnats dans, visats film, det

har varit teater, sång- och varietéaftnar, starka män har visat sina krafter och cirkusartister har passerat. Den första dansbanan från 1800-talets slut står kvar ovanför vägen. När den blev för liten fick den en ny funktion som serveringsbyggnad. Man byggde en ny dansbana 1934 som har fyllt sin funktion som nöjespalats ända fram till mitten av 1990-talet. Vid mitten av 1980-talet var den gamla dansbanan i alltför dåligt skick. Där gick inte längre att servera kaffe. Det byggdes istället en ny serveringsbyggnad intill dansbanan. I mitten av 1990-talet blev kostnaderna för att hyra orkestrar och vaktpersonal för stora, danskvällarna bar sig inte längre. Dansbanans grundstenar hade flyttat på sig, golvet i dansrotundan svajade och lutade betänkligt. Dansbaneföreningen vågade inte längre anordna nöjesverksamhet där. Det är alltså först under de sista åren av 1900-talet som nöjespalatset i skogsbyn Finnäs lämnades åt sitt öde. Under hela 1900-talet levde nöjeslivet i Granparken och förändrades i takt med tiden.

Kulturmiljövården arbetar med människors minnen. Byggnader lämnar fysiska spår som kan göra det

lättare att förstå och föreställa sig historien. Under 2003 och 2004 gjordes restaureringsinsatser på dansbanan i Finnäs. Länsstyrelsens kulturmiljövårdsenhet gick in med statliga medel för att restaurera och dokumentera Granparken i Finnäs. Anläggningen ansågs besitta ett så pass högt kulturhistoriskt värde att en insats var befogad.

År 2006, ståendes på dansgolvet i Granparken är det ganska lätt att med endast en liten nypa fantasi föreställa sig en lördagskväll i Finnäs 1942. Det är lite svalt i luften, men inne på dansbanan är det varmt. Människor skrattar, munhuggs, dansar, ett sorl svävar över lokalen. Musikerna spelar. Utanför surrar myggen, det gruffas lite mellan några av besökarna. Uppe vid vägen står cyklarna parkerade. Det kastas pil och dras lott i tombolastånden. Det är beredskapstid men just ikväll är kriget långt borta. Kvällen är ljus och framtiden står skriven i stjärnorna ... bäst att roa sig medan tid är.

Källor

Andersson, Maria.

Den ordnande handen – kockans intåg i skogskojan, Bebyggelsehistorisk tidsskrift 49/2005. Från slott till koja.

Andersson, Maria.

Skogen som modernitetens arena. Rapport från projekt. Jämtlands läns museum 2004

Andersson, Stefan.

Det organiserade folknöjet. En studie kring de svenska folkparkerna 1890–1930-talet. 1987.

Bodsjöboken. 1975-1996.

Finnäs dansbaneförenings arkiv.

Franzén, Mats (red)

Från flygdröm till swingscen. Ungdom och modernitet på 1930-talet. 1998.

Föreningsarkivet, Östersund.

Henriksdotter, Ingrid.

Hilding Höglin införde "gunget" i gammeldansen. Kvällsstunden 2001-12-21.

Jansson, Tore.

Syndfulla nöjen och föreningsliv. Bodsjöboken 1979.

Johnsson, Ruben

Brev, Jämtlands läns museums arkiv 2004-05-28.

Larsson, Elina.

Dansbanorna i Finnäs. Bodsjöboken 1979.

Larsson, Elina.

Oj, vad vi har spelat och sjungit i Bodsjö! Bodsjöboken 1983.

Nilsson, Maria

Dagbok 1932–1946. Privat ägo.

Rindberg, Lo.

Hilding Höglin, 72: Har slitit ut 14 dragspel – Mitt liv har varit musik. Bodsjöboken 1982.

Sjöholm, Carina.

Gå på bio. Rum för drömmar i folkhemmets Sverige. 2003.

Wigerfelt, Berit.

Ungdom i nya kläder. Dansbanefröjder och längtan efter det moderna i 1940-talets Sverige. 1996.

Östersundsposten 1942.

Intervjuer

Granbom, Stig och Johansson, Agaton.

16 mars 2004.

Johansson, Agaton.

17 november 2003.

Johansson, Agaton.

3 november 2003.

Johansson, Kurt och Maj-Britt.

16 mars 2004.

Johnsson, Gunnel och Jonsson, Ing-Marie.

16 mars 2004.

Hanneryd, Ola.

7 oktober 2003.

Nordensson, Fabian.

Intervju 27 juni 2004 av Per Olof och Maine Husberg.

Bilder

Bodsjöboken 1975–1996

sid 18, 19, 21, 22, 29, 33

Jamtli Bildbyrå

sid 1, 8, 13, 15, 16, 22, 31, 35, 36, 39, 42

Jens Blixth, Syre

sid 27, 37, 40

Lantmäteriet, Generalstabskartan 1902

sid 11

Johan Axelsson, Östersundsposten

sid 44, 45

Det här är berättelsen om ett av alla dessa små nöjespalats i den jämtländska skogsbygden – en vanlig, men ändå helt speciell liten dansrotunda med faluröd panel och vita knutar.

En snabb blick på dagens avfolkade glesbygd ger lätt en bild av isolering och marginalisering. Ändå stod Granparken i Finnäs under decennierna kring Andra världskriget i centrum för både hårt skogsarbete och ett hektiskt nöjesliv, som hörde till det mest moderna tiden kunde erbjuda.

Granparken är idag är byggnadsminnesförklarad för sina kulturvärden. Den har fått stå som representant för den stora mängd liknande dansbanor på den svenska landsbygden, vilka mot alla odds ännu bjuder till dans.

Skriften ingår i serien Moderna minnen, som beskriver liv och miljöer under 1900-talet i Jämtlands län.

Länsstyrelsen
Jämtlands län