
Hembygdsrörelsen – hundra år i landskapet

om hembygdsrörelsens historia och den europeiska landskapskonventionen

av Viktoria Hallberg

I hembygdsrörelsens rika historia finns ända sedan den grundades ett tydligt landskapsperspektiv, en

helhetssyn på natur-, kultur- och skönhetsvärden i landskapet, historia, nutid och framtid. Liknande

tankar formuleras också i den betydligt yngre europeiska landskapskonventionen där också vikten av

medborgarnas inflytande i landskapets utveckling betonas. Den europeiska landskapskonventionen

kan därför vara ett viktigt verktyg för hembygdsrörelsen i det fortsatta arbetet som nationell

folkrörelse och lokal kraft, i dialog och samverkan och som mötesplats för olika intressen.

Hembygdsrörelsen växte fram under en tid då nationalromantiken var stark i hela Europa, runt förra

sekelskiftet. Intresset för naturen, folklig kultur och historisk tradition var stark. Det syns hos

folklivsmålare som Anders Zorn liksom diktare som Gustav Fröding. Stora och starka folkrörelser

verkade med visioner om det goda samhället, trygghet och värdighet för alla, trosfrihet, kvinnans

frigörelse, nykterhet, demokrati, bildning och fred. Mekaniseringen av jordbruket, den snabba

industrialiseringen och modernismen lovade ökat välstånd och födde en stark framtidstro. Samtidigt

var misär, otrygghet och fattigdom utbredd och Europa skakades av politiska motsättningar,

revolutioner och strejker. Liberala idéer baserade på upplysningsfilosofin stöttes mot det klassiska

mer agrara och borgerliga kulturidealet och den framväxande arbetarrörelsens socialistiska idéer.

Många organisationer och institutioner grundades som Svenska Turistföreningen 1885, Svenska

flaggans dag 1893 och Naturskyddsföreningen 1909. En mångfald av hembygdsvårdande initiativ

uppstod, Skansen i Stockholm öppnade 1891 och 1916 grundades Samfundet för Hembygdsvård.

Modernitetskritik och en vision om hembygdsvård

I ett Sverige som snabbt omformades i grunden genom urbanisering och industrialisering syntes snart

modernitetens avigsidor. En radikal modernitetskritik uttrycktes av företrädare som Ellen Key, Elin

Wägner och Viktor Rydberg. De såg hur landsbygdens gemenskap och harmoni med naturen hotades

av industrierna som stängde in människorna i sot, likformighet och misär. De varnade för

industrisamhället som livsform med en ökande materialism, egoism och konsumtion som riskerade att

förminska utrymmet för bildning, andligt liv och konstnärliga uttryck.

En av dessa kritiker var Karl Erik Forslund som också blev en av hembygdsrörelsens tidiga ideologer

och grundare. Han var författare, folkbildare, natur- och hembygdsvårdare. Hans vision var en levande

hembygdsmiljö för gemenskap, forskning och studier kring hembygdens historia, det sunda, naturnära

livet, folklig kultur och en hög nivå av bildning. Sina visioner formulerade han i boken Storgården

som utkom år 1900 och kan betecknas som hembygdsrörelsens väckelseskrift. När han sammanfattar

sina idéer i boken Hembygdsvård 1914 beskriver han hembygdsvårdens två hörnstenar, naturskydd

och nationalparker samt kulturskydd och bygdemuseer.

Hembygdsrörelsens ändamål

Begreppet landskap har sedan grundandet funnits med i hembygdsrörelsens ändamål. Samfundet för

hembygdsvård fastslog i sina första stadgar att det ville verka för; ”dels att nyanläggningar och

omdaningar utföras med hänsyn till såväl landskapet och bygden som närmast omgivande natur och

förutvarande anläggningar…” Riksförbundet för hembygdsvård hade 1981 följande

ändamålsformulering; ”Förbundets ändamål är att främja hembygdens kultur och att verka för vården

av natur, landskap och miljö. I detta syfte skall förbundet arbeta för …att miljö- och kulturvårdens

http://sv.wikipedia.org/wiki/Svenska_Turistf%C3%B6reningen
http://sv.wikipedia.org/wiki/Svenska_flaggans_dag
http://sv.wikipedia.org/wiki/Svenska_flaggans_dag
http://sv.wikipedia.org/wiki/Skansen

krav liksom tradition och hävdvunnen sed beaktas vid mark- och byggnadsplanering, nyanläggningar

och exploatering av naturtillgångar.”

Folkbildning, vägbyrå och byrå för landskapsvård

Under 1930-talet engagerades dåvarande Samfundet för hembygdsvård i den omfattande utbyggnaden

av vägnätet och inrättade en vägbyrå. Samtidigt ökade den storskaliga utbyggnaden av vattenkraften.

En av samfundets styrelseledamöter, Anna Lindhagen framlade ett principprogram för naturförsvar i

samband med kraftverksbyggena och från slutet av 1940-talet blev byrån involverad för att upprätta

planer för landskapsvårdande åtgärder även i dessa frågor. 1953 bytte byrån namn till Byrån för

landskapsvård och var sakkunnigt organ för landskapsvård med avdelningar för vattenfrågor,

vägfrågor samt allmän rådgivning och planering.

En av hembygdsrörelsens ledande personer 1935-1969 var John Nilén. Han menade att

hembygdsrörelsen skulle ta aktiv del i det framväxande samhället för att finna en samklang mellan

människa och natur och såg de folkbildande uppgifterna som rörelsens viktigaste. 1939 hette rörelsens

tidsskrift ”Bygd och Natur” för att spegla de två hörnstenarna i hembygdsarbetet; bygdevården och

landskapsvården.

Den europeiska landskapskonventionen

År 2000 formulerade Europarådet en konvention för demokratisk och hållbar planering av europeiska

landskap och här finns mycket som hembygdsrörelsen kan känna igen sig i. Målet är en rikare

livsmiljö genom bättre skydd och förvaltning av europeiska landskap, där alla kan delta i

utformningen. Det är den första konventionen om hållbar utveckling som betonar kulturarvets

betydelse. Konventionen innefattar alla typer av landskap, både i staden och på landsbygden och

definierar dem som “ett område sådant som det uppfattas av människor och vars karaktär är resultatet

av påverkan av och samspel mellan naturliga och/eller mänskliga faktorer.” Den demokratiska

aspekten är tydlig. Den beskriver landskapet som en gemensam tillgång och ett gemensamt ansvar där

många värden möts – ekologiska, sociala estetiska och ekonomiska. För att landskapets mångfald av

värden ska kunna värderas och förvaltas på ett hållbart sätt behövs mötesplatser, förhandling och ett

gemensamt lärande. Det förutsätter ett nära samarbete mellan myndigheter, organisationer, företag och

enskilda.

Hembygdsrörelsen i landskapet

I nästan varje socken och tätort finns det minst en hembygdsförening. De har ofta en unik och

omfattande kunskap om den lokala historien och erbjuder en lokal mötesplats som är öppen för alla.

Att stärka medborgarinflytandet i samhällsplaneringen är en del av myndigheternas kontinuerliga

arbete men allas engagemang behövs. Hembygdsrörelsen har en viktig roll att fylla i denna process,

dels genom den lokala närvaron och genom det fortroende som många känner för hembygdsrörelsen

och den helhetssyn på landskapet som den representerar. Där kan alla känna sig välkomna och alla

perspektiv höras, där finns utrymme för konstruktiva möten och ett gemensamt lärande.

