
Tåssåsens sameby
 kulturmiljer och turism

Text & foto: Ewa Ljungdahl

Det samiska samhället har inte varit statiskt
genom tiderna utan har genomgått flera stora
förändringar. Från början livnärde sig samerna
på jakt, fångst, fiske och insamling av örter, bär
och rötter. Så småningom tämjes vildrenar för att
tjäna som lockdjur vid vildrensjakt och som drag-
och lastdjur. Stegvis övergick man till tamren-
skötsel med små tama renhjordar och mjölkning
av renkorna. Nya arkeologiska undersökningar
från Jämtland och Härjedalen visar att småskalig

tamrenskötsel var etablerad redan på 1000-talet
e. Kr. Den intensiva tamrenskötseln var mest ut-
bredd från 1600- till slutet av 1800-talet. Under
första delen av 1900-talet övergavs denna form
av renskötsel och ersattes av dagens extensiva
renskötsel med köttproduktion i centrum. Samer
har även försörjt sig som nybyggare, fiskare med
mera. Idag lever de flesta samer i tätorter och har
helt andra yrken än renskötarens.

lite sydsamisk historia

3

Buerie båateme!

	 lkommen till tsssens sameby och det
 samiska kulturlandskapet. Fjällen kallas
ibland för vår sista vildmark. Men marken är
inte alls vild så tillvida att det inte har fun­
nits människor här. Tvärtom, fjällen har varit
befolkade ända sedan inlandsisen försvann för
ungefär tio tusen år sedan. Framförallt är det
ett samiskt kulturlandskap med mängder av
spår efter fångst och renskötsel. Men spåren är

diskreta och kan vara svåra att upptäcka. Det
samiska kulturlandskapet är för många ett
helt okänt landskap trots att det omfattar en
stor del av norra Sveriges yta.

I broschyren presenteras några samiska
kulturmiljöer i Tåssåsens sameby i södra
Jämtland. I första hand beskrivs levande
miljöer som ligger nära turistleder och
anläggningar.

V

Tåssåsensamernas sommarviste Bartjan i aprilsol.

Fjället och skogen är fulla av spår efter samer
som har levt och fortfarande lever och verkar
här. Längs stigar och vandringsleder ligger
lämningar efter kåtor och rengärden. Där­
emot är det inte säkert att du ser dem på en
gång. Kåtor och andra byggnader uppfördes
av naturens egna material som sakta återgår
till moder jord när de inte längre används.
Men när du har lärt dig att se spåren kom­
mer du att betrakta naturen med andra ögon.

Den där gropen alldeles intill stigen, den visar
sig vara en mjölkgrop (sydsam. boerne), en
grävd grop där renmjölken förvarades under
vintern. Och den gröna rundeln där det växer
fullt med gräs och örter, det är en övergiven
renvall (sydsam. giedtie) där renkorna mjöl­
kades. Idag är platserna tysta men för inte så
länge sedan var luften full av skratt och rop,
renskällor och hundskall.

4

Spår

Boerne, en grävd grop för förvaring av renmjölk. Mjölken samlades i en träkagge som
ställdes ned i gropen. Sedan täcktes gropen med torv och näver och en flat sten lades
över. Nästa vår, när man kom tillbaka till vistet, var den syrade renmjölken ett värdefullt
näringstillskott. Mjölkgropar ligger oftast på en backe eller liten höjd intill renvallen.

Det samiska kulturlandskapet rymmer också
dimensioner som inte lämnar några fysiska
spår. Platser med speciell betydelse för män­
niskor och djur, naturformationer, gamla
namn på fjäll och sjöar, minnen och traditio­
ner – allt sådant faller i glömska när det inte
längre finns någon som kan berätta.

5

Rester av ett renhägn, en så kallad palissadhage.

6

Dagens renskötselanläggningar ligger ofta i anslutning till äldre kulturmiljöer. Här ligger en kåtatomt,
en ring av nedfallen torv från en kåta, alldeles intill beteshagen i Bartjan. Renarna rör sig på samma
sätt idag som för tusentals år sedan och vissa platser är därmed strategiska för renskötsel.

Tåssåsens sameby

Hur länge samer har levat i jämtlandsfjällen
är det ingen som vet. »Vi har alltid funnits
här« är ett vanligt svar på frågan. Eftersom
sydsamiskan inte blev skriftspråk förrän på
1900-talet så det finns det inga egna samiska
arkiv. När samerna hamnade i de svenska
eller norska arkiven var det i samband med

skatteläggning eller i kyrkböcker och tings­
protokoll. De första skrivna uppgifterna om
samer i nuvarande Tåssåsens sameby är från
mitten av 1600-talet. Men de arkeologiska
spåren visar att tåssåsenssamernas historia är
betydligt äldre än så.

7

Före 1889, när den första renbeteslagen från
1886 trädde i kraft i Jämtlands län, var jämt­
landssamernas markområden indelade i skat­
tefjäll. I det område som idag utgör Tåssåsens
sameby ingick skattefjällen Hundshögs- och
Tossåsfjäll i södra delen samt delar av Tranris
och Hittings skattefjäll i norr.

När skattefjällsystemet upphörde 1889 in­
delades samernas områden i lappbyar. Istället
för att som tidigare enskilt ha skattat för och
brukat ett markområde skulle samerna nu
bedriva renskötsel kollektivt inom gemen­
samma lappbyar. Skattefjällen Hundshögs-

och Tossåsfjäll samt delar av Tranris och
Hittings skattefjäll kom att utgöra Ovikens
lappby. 1912 delades lappbyn upp i Tossåsens
respektive Anarisets lappbyar, som 1947 slogs
ihop till Tåssåsens lappby (från och med 1971
Tåssåsens sameby).

Namnet Tåssåsens sameby kommer från
skattefjället Tossåsfjäll. Detta namn härstam­
mar i sin tur från byn Tossåsen – ett nybygge
från mitten av 1700-talet – och Tossåsfjället.

Det är viktigt att skilja på begreppen Tåss­
åsens sameby och byn Tossåsen!

Toppröse på Tossåsfjället.

Tåssåsens sameby har sina åretruntmar­
ker i Oviks-, Anaris- och Lunndörrsfjäl­
len. Åretruntmark innebär att renarna
enligt lag får vistas där under hela året. I
praktiken är renarna på åretruntmarkerna
främst under vår, sommar och höst. Un­
der vintern är det svårt att finna bete på
fjällen och renarna vandrar därför oftast
ner till skogen sent på hösten. Mellan den
1 oktober och 30 april får renskötsel be­
drivas på vinterbetesmarkerna, som för
Tåssåsens del ligger i södra Jämtland och
norra Härjedalen.

8

Utsikt från Bredsjöhögen mot Anarisfjällen i samebyns norra del.

Under vintern är lavar renens viktigaste föda.

9

Under vintern är lavar renens viktigaste föda.

Tåssåsens samebys
åretruntmarker

Undersåker

Östersund

Åre Mörsil

Börtnan

Åsarna

Svenstavik

Persåsen

Hallen
Vallbo

Grönvallen
Suengeren

Lunndörrsstugan

Anarisstugan

Hosjöbottnarna
Bydalen

Höglekardalen

Gräftåvallen

Myrviken
Arådalen

Tossåsen

Ljungdalen

Bartjan
Glen

Vålådalen

I mitten av 1800-talet kom de första turister­
na till jämtlandsfjällen. »Blomsterherrar« och
»luftgäster« var pionjärer. »Blomsterherrar«
var lokalbefolkningens namn på de akademi­
ker som kom för
att studera fjällens
geologi och flora.
»Luftgästerna« var
till en början per­
soner med lung­
sjukdomar som
ordinerades den
stärkande fjälluf­
ten av sina läkare.
Begreppet innefat­
tade senare även
den välbärgade
medelklassen som
tillbringade någon
vecka i fjällen för att vila upp sig och idka
sällskapsliv. Lite senare kom de första sport­
fiskarna och ripjägarna, ofta från Skottland,
England och södra Sverige.

I större skala kom fjällturismen igång efter
järnvägens tillkomst på 1880-talet. Till en
början var fjällturismen en sommarförete­
else, vinterturisterna kom några decennier

senare. Svenska
Turistföreningen
(stf) bildades 1885
efter förebild från
en motsvarande
norsk organisation.
Verksamheten var
till en början helt
inriktad på fjäl­
len, och de för­
sta årsskrifterna
handlade nästan
bara om turer i
Lapplands- och
Jämtlandsfjällen.

Den svenska fjällturismen utvecklades för att
skapa ett »Sveriges Schweiz« och blandningen
av naturupplevelse och prestation ansågs vara
den perfekta formen av turism.

10

Fjällturism

11

Tåssåsenssamernas marker med läge förhål­
landevis nära Storsöbygden blev tidigt popu­
lära områden för turisterna. Den förmodligen
första organiserade fjällvandringen var när
kyrkoherde Hasselberg från Östersund 1872
gjorde en veckolång fotvandring i Oviks­
fjällen tillsammans med några kamrater. De
möttes överallt, i gårdar, fäbodvallar och
samevisten, av stor förvåning – hur kunde
man vara så tokig att man gick långa sträckor
i fjällen bara för att se sig omkring, utan att

ha ett ärende?
Från slutet av 1800-talet byggde stf stugor

och turiststationer och drog leder i Oviks-,
Anaris- och Lunndörrsfjällen liksom i andra
fjälltrakter. Vandrings- och skidleder drogs
genom renarnas betesland och stugor och
pensionat anlades ibland på eller intill samer­
nas visteplatser. Det var attraktiva platser även
för turisterna där de låg i lä för vinden på
torra backar med god utsikt och tillgång till
vatten och ved.

Tåssåsens sameby och turisterna

Ett grånande ledkors ovanför byn Tossåsen. Leden
används sällan av dagens turister men tidigare var det
populärt att börja eller avsluta sin fjällvandring i Toss­
åsen. Längs leden passerades flera av samernas visten.

Samer och turister kom förstås i kontakt med
varandra. Turisterna såg den samiska kultu­
ren som något mycket exotiskt, och att träffa

samer och titta på renar ingick som en viktig
del i naturupplevelsen. Antagligen studerade
samerna turisterna med samma nyfikenhet.

Det kunde få besvärliga konsekvenser för
samerna när turiststugor etablerades intill de­
ras visten. Renarna hade svårt att få betesro,
och det var inte heller så trevligt när turister­
na klev rätt in i kåtan och ställde närgångna
frågor. Det förekom att man övergav vistet
och sökte sig någon annanstans för att få lugn
och ro för både människor och djur.

Ibland anlitades samerna, »fjällfolket«, som
guider, bärare och roddare. Det hände även
att turisterna fick övernatta i en kåta, något
som gav extra bonus åt vandringen. I Hosjö-
botten finns flera stugor och kåtor där kvarter kan
erhållas. Här bo renskötande lappar står det till
exempel i stf:s guidebok 1938.

12

13

En föregångare vad gäller samisk turism-
verksamhet var Nils Nilsson i Glen. Han
insåg tidigt att det gick att tjäna pengar på
turisterna. Nilsson byggde en speciell turist­
kåta intill sin boplats vid Glensjön. Där fick
turisterna hyra in sig och »Gästgiveriet i
Glen« blev snart ett begrepp. Han skaffade
även en häst för att hämta turister och pack­
ning från turiststationen i Västra Arådalen.
Nattkvarteret i Glentrakten bör sökas i lappen
Nils Nilssons turistkåta rekommenderade

Torsten Boberg i stf:s handbok år 1920. Nils
Nilsson fick 1913 mottaga stf:s medalj och ett
kontakt belopp på 25 kronor i Ovikens kyrka
för sitt pionjärarbete.

Intresset för den samiska kulturen finns
även hos dagens turister. I Tåssåsens sameby
finns idag flera samiska turismföretagare.
Besökarna erbjuds rekreation, jakt och fiske
samt information om renskötsel och samisk
kultur.

14

Viktiga kulturmiljöer

Glen var ursprungligen ett höst- och vårviste
med strategiskt läge mellan sommar- och vin­
terbetesland. Senare övergick platsen till att
bli huvudviste för Tåssåsens dåvarande lapp­
by. Den äldre bosättningen låg vid Glensjön

och längs Aråns dalgång. Först på 1930-talet
flyttade några renskötare ned i skogen till den
plats som idag heter Glen. Glen är numera
permanent bostadsort för flera Tåssåsensamer.
Här finns också en stor renskötselanläggning.

Vid Glensjön och längs Aråns dalgång finns många spår efter äldre visten. Här finns också
fångstgropar, vilket visar att vildrenarna följde samma vandringsstråk som dagens renar.

15

Bartjan (Kroktjärnsvallen) är tåssåsensamer­
nas stora sommarviste och ligger i väglöst
land några km från byn Tossåsen. Bartjan
är utvalt till riksintressemiljö (en miljö som
har stort bevarandevärde i ett riksperspektiv)
för kulturmiljövården i Sverige. En bit ifrån
själva vistet finns en modern renskötsel­
anläggning och beteshage. Vi vet inte hur
länge Bartjan har använts för renskötsel, men
fornlämningar som kåtatomter och mjölk­
gropar ligger kant i kant med gårdagens kåtor
och dagens stugor och visar på mycket lång
brukningstid.

”I detta viste, som är ett Jämtlands större, sitta
Ovikslapparna sommaren igenom” (citat ur STF:s
handbok 1920). Flera kåtor och bodar i Bartjan har
restaurerats under början av 2000-talet.

Rengärdet i Glen.

16

I Bartjan trivs både
människor och renar.
TIll höger: kalvmärkning
i Bartjan.

17

Hosjbottnarna är ett gammalt höst- och
vårviste för samerna från dåvarande Anarisets
lappby. Hosjöbottnarna har också nyttjats
som fäbodvall. Vilken som var först, fäbod­
vallen eller den samiska visteplatsen, vet vi
inte. Men från andra ställen känner vi till att
det var vanligt att bönderna nyttjade samer­
nas gamla renvallar för att etablera fäbodval­

lar. Med sitt strategiska läge både för vild­
renjakt (det finns flera fångstgropssystem i
närheten) och tamrenskötsel kanske det var
så även i Hosjöbottnarna. Fram till mitten
av 1900-talet var det många samer som bodde
i Hosjöbottnarna. Idag är det endast några
bofasta kvar.

Hosjöbottnarna ligger där renen naturligt passerar på sin väg mellan skogs­
landet i öster och högfjället i väster. Renarna kommer upp från skogen, följer
Hosjön och fortsätter sedan mot kalvnings- och sommarlandet.

18

Den första söndagen i augusti varje år är det friluftsgudstjänst i Hosjöbottnarna.

Grnvallen var huvudviste för ett par famil­
jer från Anarisets lappby fram till mitten av
1900-talet. Familjerna bodde i Grönvallen
hela året förutom några veckor under hög­
sommaren då man flyttade till sommarvistet

Suengeren några kilometer in mot fjällen.
I Grönvallen finns en lång tradition med

småskalig samisk turism. Redan på 1940-talet
serverades kaffe och våfflor till turister från
Vålådalen och Vallbo.

19

Grönvallen är en mötesplats där flera turistleder passerar rätt igenom vistet.

20

Kombinerad bostads- och serveringsbyggnad i Grönvallen. I en av kåtorna serverades våfflor till turisterna.

Besökarna kan ibland vara
onödigt nyfikna.

21

Suengeren vid Stora Gröngumpen var som­
marviste för samerna från Hosjöbottnarna
och Grönvallen. Intill vistet finns renvallar
där renkorna mjölkades. Suengeren används
även i dagens renskötsel. Inte långt från de

gamla kåtorna ligger två renvaktarstugor,
rengärde och beteshage. Liksom på många
andra platser finns det här lämningar från
olika tider alldeles intill varandra.

Under en period sedan man hade slutat med regelbunden mjölkning av renkorna
höll man getter i vistet för att ha tillgång till färsk mjölk. Getterna hade egna små
torvkåtor.

I Vallbo finns en samisk kyrkomiljö, Vallbo
kapell (tidigare lappkapell). Kapellet tillkom
sedan Handöl i samband med avvittringen
under 1800-talet förlorade sin ställning som
samlings- och kyrkplats för samerna i västra
Jämtland. Kapellet är byggt i enkel klassicis­
tisk stil och invigdes 1863. »Lappmässan« som
tidigare hölls två gånger varje sommar hade
»stor tillströmning av turister«.

22

”Guds kärlek är utgjuten i våra hjärtan. Rom. 5:5.
K.M.A. reste korset” lyder texten på järnkorset
på Vallbo kyrkogård. K.M.A. är förkortning för
Kvinnliga Missions Arbetare, en organisation som
bedrev välgörenhet bland samerna och bland
annat drev samernas ålderdomshem Fjällgård i
Undersåker.

23

Mötesplatser för samer och turister

Oviks- och Anarisfjällen har unika geologiska värden och lockar gärna till sig geologiintresserade
besökare. Här DÖRRSJÖARNA, ett område med intressant geologi men som även var attraktivt
för en forntida fångstbefolkning. Fornlämningar som fångstgropar, härdar, kokgropar och
fångstboplatser visar att området var resursrikt med god tillgång både på fisk och vilt.

24

”PYRAMIDERNA” är spektakulära minnen från inlandsisen och populärt
utflyktsmål. Dessutom är området strategiskt för renskötsel. Här har same­
byn två renvaktarstugor.

25

Längst uppe i Issjödalen, inte långt från ”Pyra­
miderna”, finns ett litet monument från en svunnen
turistepok. Här byggde Kungliga jaktklubben en
jaktstuga på 1890-talet. Stugan användes för ripjakt
under ett par veckor varje höst fram till 1970-talet.
När jägarna anlände kunde det likna en stor
expedition med tjänstefolk, proviant, jakthundar
och massor med packning.

26

Bydalen har lång tradition som turistort.
Redan omkring 1870 kom de första luftgäs­
terna och hyrde in sig på fäbodvallarna. 1896
byggdes det första hotellet. Bydalen var en av
de tidigaste turistorterna som kunde erbjuda
slalombacke, lift och skidlärare.

På Bydalssjöns is hade samerna tidigare stora
vinterslakter. Det var populärt nöje för turisterna.

27

Sida vid sida med dagens skidbackar och liftar finns lämningar efter äldre samiskt brukande av marken.

28

 I Västra Arådalen möts samisk kultur, fäboddrift och turism.

I vstra ardalen byggde stf 1895 en
turisthydda. Efter en tid ersattes hyddan av en
turiststation, idag en av stf:s minsta anlägg­
ningar. Intill turiststationen finns ett kapell
som används både till högmässa och som

samlingslokal. Arådalen ligger granne med
Glen, och de tidiga turisterna kombinerade
gärna vistelsen på turiststationen med att
besöka samerna. Vid kapellet finns en re­
konstruktion av en skolkåta från Glen.

29

Lunndörrspasset från norr.

Lunndrrspasset är en av de U-formade
dalgångar som går i nord-sydlig riktning och
förbinder Jämtland i norr med Härjedalen
i söder. Passet har tjänat som färdväg under
tusentals år och här har åtskilliga pilgrimer,
soldater, budbärare, jägare och turister fär­
dats. En samisk visteplats, så gammal att vi
inte vet vilka som bodde där, ligger en bit in

i passet. Det finns även spår efter gruvdrift;
från 1837 och närmare hundra år framåt bröts
koppar och nickel.

Vid oväder är Lunndörrspasset dramatiskt.
I södra delen finns ett minneskors över same­
kvinnan Kristina Torkelsson från Glen och
hennes åttaåriga dotter Brita, som förfrös här
under en snöstorm i april 1895.

30

Vid norra ingången till Lunndörrspasset upp­
förde stf en turiststuga 1916. Stugan byggdes
för att turisterna som vandrade leden mellan
Vallbo och Tossåsen skulle kunna övernatta.

31

Anarisstugan uppfördes 1930 till minne
av en tragisk olycka vintern året innan. Tre
personer; två yngre turister och en same från
Glen som var deras vägvisare, frös ihjäl på
fjället under en snöstorm. Anarisstugan ägs
av stf och drivs som fjällstuga med stugvärd
på plats under sommar och vårvinter.

Ungefär en kilometer söder om stugan
hade Anarissamerna sitt viste Gasngesetjueg-
kele. Hela familjerna bodde i vistet under ett
par sommarmånader. Renvallar från den tid
när man mjölkade renkorna syns idag som
gröna rundlar med kraftig vegetation.

”Alldeles i grannskapet, söderut; sitta lappar under flyttningarna” berättade Torsten Boberg
om Gasngesetjuegkele. I vistet finns idag rekonstruktioner av två olika typer av kåtor; en
klykstångskåta och en bågstångskåta.

32

Renskötsel i dag

Under första delen av 1900-talet ersattes den
intensiva renskötseln allteftersom av storskalig
extensiv renskötsel med fokus på köttproduk­
tion. Mjölkning och daglig vallning har se­
dan länge upphört. Renhjordarna är stora och
rör sig fritt över ansenliga områden. Tekniska
hjälpmedel gör att renskötarna snabbt kan
förflytta sig och det gamla bosättningsmönst­
ret har förändrats. Familjerna är oftast bofasta

och renskötarna pendlar mellan hemmet och
arbetsplatsen där renarna för tillfället vistas.

Den extensiva renskötseln lämnar nya spår
i landskapet – stora beteshagar och anlägg­
ningar för kalvmärkning, skiljning och slakt.
Nytt är också att det finns vägar fram till
renskötselanläggningarna. Förändrat rörelse­
mönster innebär att många av de gamla viste­
platserna inte längre har någon användning.

33

Bengömmor, hopsamlade måltidsben som här i en bergsskreva, är vanliga samiska fornlämningar

Viktigt att tänka på: Kulturminneslagen

Samiska lämningar är liksom alla andra forn­
lämningar skyddade enligt Kulturminnesla­
gen (sfs 1988:950). Lagskyddet innebär bland
annat att alla ingrepp i fornlämningen – att
förändra, skada, täcka över eller ta bort – krä­
ver tillstånd från länsstyrelsen. Skyddet gäl­
ler även ett område omkring fornlämningen.

Skyddet gäller automatiskt, det behövs alltså
inget särskilt beslut för att det ska träda i
kraft. Det står inte angivet i lagen hur gam­
mal en lämning ska vara för att betraktas som
fornlämning. Exempel på fornlämningar i
samiska miljöer är kåtatomter, härdar, mjölk­
gropar, bengömmor, gravar och offerplatser.

34

33

Visa respekt för rennäringen

Kom ihåg att du vistas i renarnas betesområde
och på renskötarnas arbetsplatser. Om du ser
en renhjord; stanna upp, sätt dig gärna ned

och var tyst. Följ inte efter renarna utan
lämna dem i fred!

BUERIE BÅATEME

– Välkommen till det samiska kulturlandskapet

I broschyren får du följa med till kulturmiljöer i Tåssåsens sameby.
En del är sedan länge övergivna men de flesta brukas fortfarande.

text & foto: Ewa Ljungdahl . grafisk form: Jonasson Grafisk Design
tryck: Prinfo Accidenstryckeriet, Sundsvall 2009

isbn 978-91-975212-7-7

