

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 1

Utgivning och distribution:
Jamtli, Jämtlands läns museum
Box 709
831 28 Östersund
Tel. 063-15 01 00
Fax 063- 10 61 68

© Jamtli, Jämtlands läns museum 2007

Kartmaterial © Lantmäteriet. Ärende nr MS2006/02204

Omslagsbild: Rödhuset: röjningsrösen och husgrund. Foto: PG
Bengtsson.
Redigering och layout av framsida: Lena Ljungkvist, Jamtli Förlag

ISSN 1654-2045

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 2

Innehållsförteckning

Inledning ……………….….3

Tradition och tidigare uppteckningar .………………….3

Topografi …………………..5

Resultat …………………..6

Källförteckning …………………..8

Tekniska och administrativa uppgifter …………………..9

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 3

Inledning
På uppdrag av Klaxåsens bygdeförening har arkeologer från Jämtlands läns
museum i oktober 2007 inventerat och karterat fornlämning 69, Klövsjö sn.
Lämningen består av en husgrund med spismursröse samt ett antal
röjningsrösen. Platsen kallas ”Rödhuset” eller ”Röhuset” och enligt
traditionen fanns här en vilostuga för pilgrimer som färdades på den
pilgrimsled, kallad Kårböleleden, som gick genom området. Syftet med
karteringen är att ge ökad kunskap om byn Klaxåsens och pilgrimsledens
historia samt att skapa ett underlag för information om platsen.

Föreliggande rapport är sammanställd av Amanda Jönsson.

Tradition och tidigare uppteckningar
Gösta Ullberg, som var präst i Klövsjö sn på 1920- och 30-talen, beskriver i
sin sockenkrönika från år 1933 traditionen kring Rödhuset. Enligt sägnen
bodde där den så kallade ”Röhusgubben”, en man som lät pilgrimer och
andra resande vila i sin stuga. År 1927 besökte en agronom vid namn
Emanuel Eriksson Rödhuset och gjorde skisser över området (figur 1 och
2). Ullberg utgår från hans anteckningar och håller för troligt att bebyggelsen
härrör från äldre medeltid (Ullberg 1933: 8-10).
 Lämningen inventerades och registrerades i fornminnesregistret år 1971,
då antecknades en husgrund och tre röjningsrösen. Idag finns tre skyltar
uppsatta i området, varav en är en informationsskylt om pilgrimsstugan.
Nära denna finns en till skylt där det endast står ”Rödhuset”. Ett av rösena
längs stigen markeras med en trätavla på vilken det står ”Medeltida
gravplats”. Uppgiften om gravplatsen kommer enligt informationsskylten
från en boende i Klövsjö född 1921.

Figur 1. Emanuel
Erikssons översikts-
karta från Rödhuset,
eller ”Röjhuset” som
han kallar det. Efter
Ullberg 1933: 10.

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 4

Figur 2. Enligt
Erikssons situationsplan
hade stigen år 1927 en
något annorlunda
sträckning än den har
idag, den gick då
närmare branten. Efter
Ullberg 1933: 11.

 Det finns tre 1800-talskartor från laga skifte i Klövsjö by, varav den
äldsta är laga skifte på inägor från år 1833. I övrigt finns inga historiska
kartor över undersökningsområdet. Rödhuset är inte markerat på någon av
de tre kartorna. Den mest detaljerade är laga skifte på skogsmark från år
1864 (figur 3), där finns även fäbodar markerade.
 På Emanuel Erikssons översiktskarta från år 1927 syns en fäbod nära
Röjan (figur 1). Den finns även med i fäbodsinventeringen från år 1974 och
dateras till åren 1850-1900. Idag ligger ett flertal fritidshus på platsen, som
kallas Jörn-Jonsbodarna. På kartan över laga skifte på skogsmark från år
1864 finns fäboden inte markerad, antagligen har den alltså byggts senare.

Figur 3. Del av karta över Klövsjö bys ägor från år 1864. Rödhuset ligger på skiftet som
kallas 7d och fäboden vid Röjan på 4c. Ingen fäbod eller annan bebyggelse finns dock
markerad i området vid denna tidpunkt.

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 5

Topografi
Rödhuset ligger nära väg 315 mellan Rätan och Klövsjö, ca 13 km nordväst
om Klaxåsen. Följer man pilgrimsleden blir sträckan omkring 16 km.
Lämningarna ligger på 440 m ö h, på en platå på Rödhusbergets nordöstra
sida. Bergets topp är på ca 530 m ö h. Omkring 300 m norr om husgrunden
rinner vattendraget Röan.
 Pilgrimsleden mellan Klaxåsen och Klövsjö, på vägen mot Nidaros, går
enligt sägnen här och lämningarna ligger på den stig som sägs ha ungefär
samma sträckning som den gamla leden. Omkring 100 m söder om stigen,
dvs. högre upp i bergssluttningen, ligger en kallkälla (figur 5).
 Marken i området består av skogsbevuxen morän, med spår efter tidigare
avverkning. Över nästan hela undersökningsområdet, framför allt i den
västra delen, förekommer gropar som är ca 1 m i diameter och några
decimeter djupa. Troligen är dessa prospekteringsgropar för en grustäkt. Det
finns också ett grustag inte långt därifrån, vid den skogsbilväg som tar slut
ungefär 150 meter från fornlämningen. Ytterligare ca 50-100 m åt nordväst
längs pilgrimsleden ligger två tjärdalar.

Figur 4. Den streckade linjen visar Kårböleledens sträckning idag.

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 6

Resultat
Totalt dokumenterades vid karteringstillfället 14 rösen, varav ett är spisröset
vid husgrunden. De övriga är låga, utbredda röjningsrösen, i vissa fall är de
knappt synliga. Samtliga är till större delen övervuxna av torv och mossa.
Rösena är ca 1,5 – 5,5 m i diameter, ca 0,2 – 0,5 m höga och består av stenar
i varierande storlek. Några är samlade kring större jordfasta stenar.
 Området gicks över med jordsond men ingen kulturpåverkan kunde
urskiljas i marken. Det finns inte heller några åkerterasser i området. I den
översta delen av blekjordslagret förekom kollager på ett flertal platser, detta
kan dock komma från skogsbränder.

Figur 5. Karta över undersökningsområdet. Totalt 14 rösen karterades. För detaljerad
karta över husgrunden, se figur 7.

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 7

 I inventeringsbeskrivningen från år 1971 för fornlämningen beskrivs en
husgrund som är 4 x 3,5 m stor med övertorvade kantstenar och en stensatt
fyrkant i nordöstra hörnet (figur 6). Emanuel Eriksson beskriver en eldstad
med möjligt spisröse i sin uppteckning från år 1927, han tycks dock inte ha
noterat några kantstenar. Däremot observerade han i härden aska, kol och
brända ben.
 Vid årets kartering konstaterades att husgrundens utbredning är något
diffus. Eftersom stigen går genom grunden kan den ha påverkat dess
utseende. De synliga lämningarna, dvs. den stensatta fyrkanten och spisröset,
har karterats (figur 7). Däremot kan inte husgrundens mått markeras med
tillförlitlighet, även om spisröset givetvis tyder på att där har stått ett hus.
 Emanuel Erikssons observerade år 1927 att det i ett röse (nr 2, figur 2)
förekom eldpåverkad sten, han påpekar också möjligheten att dessa skulle ha
kunnat utgöra en härd i t.ex. en koja (Ullberg 1933: 11). Något liknande
noterades inte vid karteringstillfället.

Figur 6. Foto över
spisröset, taget från syd.
Den röda pinnen
markerar eldstaden, som
enligt inventerings-
beskrivningen ska ha
legat i husgrundens
nordöstra hörn.

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 8

Figur 7. Mitt i spisröset är en stensatt fyrkant, troligen en eldstad. I röset intill står en
platt rest sten, ca 0,7 m hög.

 Inga direkta spår av jordbruk finns i området, däremot kan det ha slåttats
och rösena ha uppförts för att underlätta slåttern. Det är möjligt att området
har varit en fäbodvall, det finns dock inga direkta indikationer på när den i så
fall kan ha använts. Ifall pilgrimsleden har gått genom detta område så är det
mycket möjligt att en vilostuga kan ha stått i närheten av kallkällan, där bör
åtminstone ha varit en rastplats. Givetvis kan en fäbod även ha tjänat i detta
syfte.
 Den slutsats som kan dras utifrån karteringen samt det historiska
materialet är att husgrunden som ligger på platsen förmodligen är äldre än
mitten av 1800-talet. Ifall där skulle ha varit en byggnad av något slag vid en
senare tidpunkt borde detta rimligen ha varit känt på 1920- och 30-talen när
Emanuel Eriksson och Gösta Ullberg gjorde efterforskningar i ämnet. För
möjligheten att närmare avgöra husets ålder skulle en arkeologisk
undersökning krävas.

Källförteckning

Ullberg, Gösta. 1933. Bönder, torpare och knektar i det gamla Klövsjö, del I.
Uppsala.

Laga skifte på skogsmark för Klövsjöby nr 1-14, år 1864. Akt LMS Y26-3:2

Arkeologisk dokumentation av fornlämning 69, Klövsjö sn. • 9

Tekniska och administrativa uppgifter

Undersökningstid: 17-19 oktober 2007.
Tidsåtgång: 32 timmar.
Personal: Antikvarie Amanda Jönsson, amanuens PG Bengtsson.
Inventerad/karterad yta: Ca 6000 m2.
Läge: Ekonomiska kartans blad 174 44
Koordinater: x6929197 y1421809
Höjd över havet: 440 meter.

