

SCA Wood Magazine

1/2021

TRÄ OCH DESS
PLATS I KULTUREN

DEN STORA SKOGS-
REVOLUTIONEN

SKANDINAVISK DESIGN
GENOM HISTORIEN

Peter Stormare

Karaktärsskådespelaren från Hälsingeskogarna
tackar Garbo, kommunicerar med Bergman och
avfärdar *cancel culture*.

ETT INITIATIV FÖR ATT SPRIDA KUNSKAP OM SKOGEN
FRÅN SVERIGES SKOGSÄGARE OCH SKOGSFÖRETAG

Tänk vad mycket bra och klimatsmart som kan göras av skog.

Se fler produkter och innovationer från
den växande skogen på svenskaskogen.nu

SVENSKA SKOGEN
Här växer framtiden

Skådespelaren Peter Stormare >
hittar sin väg genom att lyssna
inåt, i både livet och karriären.

^
Skandinavisk
design, en 80-årig
framgångssaga.

^
Författaren Vibeke Olsson
skriver om sågverkshistorien.

< Fiolen är ett
praktexempel på
skapande i trä.

6 FIOLMÄSTAREN I JÄMTLAND

Möt Astrid Pullar, som driver sin
fiolverkstad sedan 1987.

10 VÄRLDSBERÖMD AKUSTIK

Göteborgs konserthus bjuder både
ögongodis och ljuv musik.

14 PETER STORMARE

Om drivkraft, tillförsikt och
byggdrömmen.

22 MATERIALET FÖR 2000-TALET

För franska ISB Group är trä både
historien och framtiden.

24 SKOGEN I VÄRLDEN

Människor lever i och av skogen,
var den än finns.

26 DET ENKLA OCH VACKRA

Skandinavisk design är ett begrepp
över hela världen.

30 SKOGSINDUSTRIN BYGGDE SVERIGE

Under 1800-talet blev skogen till
det gröna guldets.

36 SÅGVERKSFOLKETS HISTORIA

Jobben inom träindustrin gav en
unik samhällsutveckling.

SCA Wood Magazine

1/2021

ANSVARIG UTGIVARE

Camilla Gårdlund

CHEFREDAKTÖR

Håkan Norberg

PRODUKTION

Frosting Kommunikationsbyrå

OMSLAGSFOTO

Patrik Giardino

ÖVERSÄTTNING

Semantix

TRYCK

Stibo Complete, Katrineholm

PAPPER

Omslag: Munken Polar, 200 g

Inlaga: Munken Polar, 120 g

KONTAKT

SCA Wood
Skepparplatsen 1
851 88 Sundsvall

060-19 30 00
sca.com/trä

PRENUMERATION

scawoodmagazine@sca.com

SCA Wood Magazine trycks på FSC™-certifierat papper (FSC™ C012075). Produktionen strävar efter minsta möjliga miljöpåverkan och förordar ansvarsfullt skogsbruk.

Om du inte längre vill prenumerera på SCA Wood Magazine, kontakta scawoodmagazine@sca.com så avslutar vi omgående hanteringen av dina personuppgifter kopplade till denna prenumeration.

Tillbaka till rötterna

S **KOGEN SOM PLATS OCH TRÄ** som material har alltid varit en väsentlig del av människans tillvaro. Vi har levt i skogen, brukat den och använt trä som byggmaterial och bränsle. Urbaniseringen har med tiden fört många av oss längre ifrån naturen, men jag upplever att vi nu närmar oss den igen, i takt med att allt fler inser vikten av hållbarhet.

Trä går mot att åter bli vårt huvudsakliga byggmaterial. Modernt skogsbruk gör att träden blir fler i stället för färre. Och allt fler människor väljer att bosätta sig närmare naturen, eller åtminstone besöka den oftare.

Det finns många exempel på att vi mår bra i miljöer med stora inslag av trä, som hus där trä tydligt ingår i inredningen. Det ger varma och positiva känslor. Men det är inte alla som ser kopplingen mellan trä som material och skogsbruk. Den diskrepansen vill vi försöka överbrygga genom att i det här numret berätta om människans relation till skogen. Hur den kultur vi lever i har byggts av och fortsätter att luta sig emot trä. Det gäller över hela världen, om än på olika sätt.

Läs om sågverksarbetarna och träpatronerna som lade grunden till Sveriges välfärd under 1800-talet. Om den skandinaviska designen som tagit världen med storm sedan första halvan av 1900-talet. Och om hur efterfrågan på trä som byggmaterial åter tilltar under 2000-talet.

Vi tittar också på den roll som trä spelar i kulturen: som material för instrumenten vi spelar på, konsertsalarna vi besöker och som inslag i allas våra liv. Skogen råkar också vara uppväxtmiljön för en av Sveriges största karaktärsskådespelare, Peter Stormare. Han har medverkat i pjäser av Ingmar Bergman, spelat mot Tom Cruise och regisserats av bröderna Coen. Stormare samlar också på trä som han hittar och sedan torkar och bearbetar – och han ser fram emot att bygga sitt eget hus.

Det är vår kultur och vår historia att bruka skogen och att använda trä. Det är med glädje och tillförsikt jag ser att vi i allt högre utsträckning söker oss tillbaka till rötterna.

JERRY LARSSON
AFFÄRSOMRÅDESCHEF, SCA WOOD

TRÄ BYGGER TIDERNAS MEST HÅLLBARA OS

PARIS SATSAR PÅ HISTORIENS mest hållbara OS sommaren 2024. När koldioxidavtrycket ska sänkas med 55 procent jämfört med OS i London 2012 är träbyggnande avgörande för att nå det högt satta målet.

Materialet ska komma från hållbart förvaltade skogar i Europa, främst Frankrike, och genom projektet France Bois 2024 går fransk träindustri samman för att klara utmaningen, som samtidigt blir en uppvisning i möjligheterna med förnyelsebara material och träbyggandets senaste teknikutveckling.

Hela OS-byn som kommer att bestå av 314 000 kvadratmeter boyta byggs kring en konstruktion av limträ och korslimmat trä och de upp till åtta våningar höga byggnaderna ska täckas av träpanel. Efter de olympiska spelens slut kommer de att omskas till cirka 6 000 nya bostäder och kontorsmiljöer för uppskattningsvis 6 000 arbetsplatser, vilket också är ett led i hållbarhetsarbetet.

En olympisk simhall i timmer är den enda nya, permanenta sportanläggningen som uppförs i Paris, eftersom övriga evenemang planeras till befintliga arenor och platser. Hallens tak och väggar består av trä utformat så att byggnaden smälter in i den omgivande parken och pryder sin plats även när hallen blir till allmänhetens badhus.

FIOLMÄSTAREN

Gran och lönn blir till toner och klang

TEXT MATS WIGARDT FOTO SANDRA LEE PETTERSSON

Med tålamod, en vass kniv och utvalt virke går det att åstadkomma det mesta av en bit trä. Men frågan är om inte fiolen utgör själva kronan på verket – ett vackert utformat instrument, akustiskt perfekt, där toner bildas och fortplantas genom granens särskilda egenskaper.

FIOLERNA HÄNGER PÅ RAD i taket i den lilla verkstaden på Frösön utanför Östersund. Längs väggarna stråkar, mallar och verktyg. Virkesbitar, små hyvlar, bilduggarjärn och knivar av olika slag fyller arbetsbänken. En fiol utan lock väntar på att åtgärdas.

Bilden av en vacker Stradivarius på en vägg har sällskap med ett sirligt textat dokument. Det är Kungl. Ma:jt's Mästarbrev inom Violinbyggeryrket utfärdat för Astrid Pullar.

– Det var när jag som tonåring behövde nytt tagel i min stråke och klev in i en fiolverkstad som jag upptäckte en helt ny och spännande värld, med träbitar, dofter, verktyg och instrument, minns hon.

Tio år senare, då Astrid sökte sig igenom utbudet av hantverksutbildningar, hittade hon en kurs för fiolbyggare på Hantverkets folkhögskola i Leksand.

Hon sökte, blev en av kursens första elever, och efter fyra år, våren 1986, fick hon sitt gesällbrev. Åtta år senare, 1994, blev hon en av ett tjugotal violinbyggarmästare i Sverige.

Sedan 1987 driver hon Astrids Fiolverkstad, till gagn för musikanter, elever och spelemän i hela Jämtland.

– Jag servar, rengör och reparerar instrument ur hela fiolfamiljen, berättar hon. Och det händer att jag bygger en och annan ny fiol.

Fiolen är ett gammalt instrument. Till Sverige kom den i början av 1600-talet, och under 1700-talet kom fiolstämman att dominera den klassiska musiken. Instrumentet är också vanligt inom folkmusiken där det togs emot med öppna

armar. I dag används fiolen även inom genrer som pop och jazz, lika utbrett som solistinstrument som orkesterinstrument.

Fiolen är också ett mycket komplext instrument att tillverka. Förutom kompetens och erfarenhet – både egen och den som gått i arv – krävs skarpa ögon, vassa verktyg, ett tonsäkert öra och stort tålamod att förädla virke av gran och lönn till ett instrument med ton och klang som ska göra sig hört bland övriga instrument i en stor symfoniorkester.

– På samma sätt som röster låter olika kan det skilja otroligt mycket mellan två fioler, säger Astrid. Varje fiolbyggare har sin stil och instrumentet ska både se bra ut, kännas bra och låta bra.

Locket till en fiol är av gran, botten och sarg i lönn, gärna flammig lönn från Bosnien. Till greppbräda och stämskruvar används ofta ebenholts. Granen, som även används som virke till gitarrer och flyglar, har långa fibrer, ska vara torr och kvistfri, med jämna avstånd mellan stående årsringar och tas ut som en tårtbit ur stocken.

Träets välvning i lock och botten och virkets tjocklek är viktiga faktorer för hur fiolen låter. En tiondels millimeter kan spela stor roll. Astrid håller fram två trästycken av gran, med obetydliga skillnader, som ska limmas ihop till lock. Hon knackar försiktigt på olika delar av träet, demonstrerar hur ljudet ändrar karaktär.

– Men det finns ingen formel eller riktig förklaring till varför det blir så bra ibland och mindre bra andra gånger, säger Astrid. Man måste helt enkelt våga lita på öron och erfarenhet, arbeta varsamt och lyssna sig fram.

◀ Astrid Pullar driver sin fiolverkstad sedan 1987. Lokalen doftar trä och är fylld av verktyg, stråkar och, förstås, fioler.

De finaste stråkinstrument som någonsin byggts anses av många ha skapats av Antonio Stradivari (1644–1737) från italienska Cremona. En av hans fioler såldes 2011 på auktion för hundra miljoner kronor. Det är också hans instrument som utgör förebild för de allra flesta fioler som byggs i dag.

Fiolens – och även violans, cellons och kontrabasens – rundade former och jämna kurvor utgår från det klassiska gyllene snittet som alltsedan Pythagoras blivit norm för harmoni i mått och proportioner.

Fiolens inåtsvängda midja ska underlätta stråkföringen. Två f-formade hål i locket släpper ut ljudet och bidrar till att locket vibrerar friare. Fiolkroppen – resonanslådan – förstärker vibrationerna från strängarna.

Runt kanten på locket finns en tunn så kallad inläggningsåder som har till uppgift att vara både dekorativ och att hejda sprickor i träet som kan uppstå i vårt ojämna klimat.

När Astrid Pullar bygger en fiol börjar hon med sarg, klossar och hörn. Sargen, som är bara en millimeter tjock, basas – böjs med hjälp av värme – och får torka på en form där hörn och klossar sätts fast.

Sarg och botten limmas ihop. Den så kallade basbjälken, som sprider vibrationerna i fiolen, sätts fast, och locket kommer på plats.

Ljudpinnen, som avgör hur fiolen låter och sägs vara fiolens själ, ska nu monteras mellan lock och botten. För detta används ett särskilt verktyg som hanteras genom f-hålen i locket.

Nu återstår bara hals, greppbräde, stall, snäcka med stämskruvar, fyra strängar och några lager lack innan allt är klart. Stallets placering och strängarnas längd är andra viktiga faktorer för hur fiolen låter.

– Omkring tre hundra timmar brukar det ta innan fiolen är färdig, konstaterar Astrid som själv spelar fiol, både folk- och finmusik.

För en lekman ser de fioler som lämnats in för översyn och hänger i verkstadens tak mer eller mindre identiska ut. Det finns ett skönhetsideal att hålla sig till. Men för det vana ögat går det att se små men märkbara detaljer i hantverket som skiljer en fiol från en annan.

Astrid pekar på spetsarna vid midjan, inläggningsåderns utformning och kroppens linjer. Och när hon knäpper på strängarna hörs också en tydlig skillnad, med en ton som påverkats av virket som använts och hur det har hanterats innan det hamnade i en fiolbyggerverkstad.

– Men ju mer fiolen är spelad på, desto bättre blir den, säger Astrid. Det är ett instrument som är till för att användas. Träbitarna den är gjord av måste vibreras igång för att låta riktigt bra. ☞

FAKTA

En fiol eller violin anses av många vara det instrument som har den perfekta uppbyggnaden om man ser till akustiken. Den ser förhållandevis anspråkslös ut men består av upp till sjuttio olika delar. Av dessa är strängarna, stallet, locket, ljudpinnen, botten på fiolen samt sargen och den luft som finns inuti instrumentet avgörande för ljudbilden. Det svåra är att kunna länka samman dessa delar för att få fram det specifika ljudet hos en fiol.

Vill man lyssna på klassisk musik skriven för fiol är violinister som David Oistrakh, Isaac Stern, Itzhak Perlman, Nigel Kennedy och Anne-Sophie Mutter några tips.

RUMMET SOM INSTRUMENT

TEXT HÅKAN NORBERG FOTO OLA KJELBYE

Ett rum helt klätt i trä, konstruerat för att vara en musikens hemvist. Stora salen i Göteborgs konserthus är närmast ett instrument i sig självt. – Hela salen bygger på reflektioner och en jämn spridning av ljudet, säger Johan Björkman, fastighetsansvarig.

GÖTEBORGS KONSERTHUS ritades av arkitekt Nils Einar Eriksson och stod färdigt 1935. Byggnaden kombinerar stilren funktionalism med varma naturmaterial och Stora salen är världsberömd för sin fina akustik.

– Vi har både lovord och mätningar som bekräftar att rummet är utmärkt för akustisk musik. Alltså både subjektivt och objektivt, säger Johan Björkman.

Rummet är unikt utformat med välvda väggar och tak, allt klätt i sykomorlön. Där finns inga räta vinklar eller plana ytor, utan rundningar och bågar. Varför? En skrift i konsert- husets arkiv ger en ledtråd: *Om konsertsalarnas akustiska problem* (1922) av professor Alfred Berg. Arkitekt Nils Einar Eriksson skrev 1935 att en del av Bergs idéer förverkligats i konserthusets stora sal. Dels att akustiken gynnas av ytskiktets tunna skal av trä, och dels idén om lutande väggar och icke parallella ytor.

Berg skrev: "Vilken intensitet har icke en violinton! Men granskar vi en violins byggnad, så skola vi finna, att detta instrument, vars skallkropp eller ljudrum med sådan intensitet och – om instrumentet är gott – med sådan likformighet (egalitet) återger alla toner, icke har ett enda symmetriplan!"

Träpanelerna i Stora salen har ett tjockt mittparti av ale, sedan ett tremillimeterslager av abachi på vardera sida, kontrafanér på baksidan och ett millimetertunt lager fanér av sykomorlön på framsidan. Reglarna på baksidan är oregelbundet placerade för bästa ljuddämpning.

Johan Björkman har konserthuset som sin arbetsplats, men byggnaden imponerar alltså på honom. Det rymliga garderobsrummet, den monumentala trappan upp till konsert-salen, de putsade betongväggarna strax utanför, och sedan själva salen.

– Det är ett fantastiskt vackert rum som måste upplevas på plats. Det känns som att vara på insidan av ett instrument, helt omgiven av trä. ☞

BOSTADSBRIST? BYGG PÅ HÖJDEN!

ATT BYGGA MED TRÄ från toppen är framtidens hållbara lösning på nyproduktion i attraktiva citylägen. Projektet Timber on Top arbetar just nu för att öka kunskapen kring på- och tillbyggnader med trä, ett smart sätt att skapa mer utrymme och öka värdet på fastigheten. Påbyggnader som konstrueras med prefabricerade träelement erbjuder förutom klimatfördelar även den lätthet, anpassningsförmåga och korta byggtid som krävs för projekt på byggnader i stadsmiljö.

Enligt Boverket behövs drygt 64 000 nya bostäder per år fram till år 2027 i Sverige och för att dra nytta av möjligheterna till påbyggnader i ännu större utsträckning är behovet av teknik- och systemutveckling stor. I Timber on Top samarbetar därför kommuner, fastighetsägare, konsulter, arkitekter, byggsystemleverantörer och byggtreprenörer med målet att utarbeta en systematik för påbyggnationer så att de inte längre behöver klassas som riskprojekt. Forskning sker också vid flera universitet.

Projektets första fas är avslutad och den andra pågår fram till augusti i år. På timberontop.se kan du läsa mer.

ILLUSTRATION TENGBOM

Toppläge för citybor

PÅ GALLERIAN UTOPIAS TAK mitt i Umeå finns ett spännande exempel på en tillbyggnad i trä som skapat 49 nya bostäder med en känsla av att sväva över staden. Bostadsrättsföreningen Glitne har tagit plats i byggnaden som är konstruerad i närproducerat, korslimmat trä och har tak som belagts med sedum.

ILLUSTRATION BIG, BJÄRKE INGELS GROUP

Träsatellit för renare rymd

SATELLITERNÄ BLIR FLER och fler och kommer att öka mängden rymdskrot. I Japan undersöker man nu möjligheterna att bygga världens första satellit av trä för att minska nedskräpningen.

Ungefär hälften av de 6000 satelliter som cirkulerar runt jorden är inaktiva och räknas som rymdskrot. Nästan tusen nya satelliter per år kommer att skjutas upp det kommande decenniet och när de slutligen brinner upp i atmosfären, fortsätter kvarvarande

metallpartiklar och föroreningar att sväva runt i många år.

En satellit i trä kan däremot brinna upp utan att lämna föroreningar eller skadligt skrot efter sig. Den japanska skogskoncernen Sumitomo Forestry har därför inlett ett forskningssamarbete med Kyoto University och professor Takao Doi, som tidigare var astronaut. Teamet undersöker hur olika typer av trä beter sig i extrema förhållanden och har som mål att lansera en träsatellit år 2023.

Framtidens fönster kan tillverkas i trä

GENOMSKINLIGT TRÄ kan ersätta glas i framtiden. Det nya material som forskats fram är lättare, starkare och har ett högre isoleringsvärde än traditionellt fönsterglas. Genomskinligheten uppstår genom att nästan allt lignin som ger trä dess färg bleks bort i ett bad. Därefter tillsätts fyllnadsmedlet polyvinylalkohol.

Processen är framtagen i ett samarbete mellan forskaren Junyong Zhu vid USDA Forest Products Laboratory (ett statligt finansierat forskningslab för träanvändning) och forskarkollegor vid University of Maryland samt University of Colorado. De ser vägen från idé till verklighet som relativt enkel, eftersom träglaset kan tillverkas med industriell utrustning som redan finns. Att råvaran är förnybar och sänker koldioxidutsläppen är förstås ett stort plus.

”Att få jobba artistiskt är den yttersta gåvan”

TEXT JENNIE ZETTERQVIST FOTO PATRIK GIARDINO

Från svenska Hälsinglands skogar till Hollywoods stjärnbeströdda filmvärld kan vägen verka lång. Men ända sedan skådespelaren Peter Stormare var fem år och drömmande vandrade runt i byn, har han vetat att hans hjärta hör hemma i Kalifornien.

– Tillförsikt tar en långt, säger han.

”Hälsingland och Hollywood är inte så långt ifrån varandra. Det är inte så stor skillnad om man inte gör det till det själv.”

”**D**ET HÄR ÄR PETER Stormare som ringer.”
Den välbekant djupa rösten ljuder genom telefonens högtalare ut i mörka vintersverige. Här är eftermiddagen sen, men i Los Angeles har morgonen just grytt. Peter Stormare

börjar arbetsdagen tidigt, helst med en kopp kaffe eller te i morgonsolen vid huset i West Hollywood. Efter vårt samtal startar skoldagen med elvaåriga dottern som pluggar hemifrån under pandemin.

– Det råder lockdown här i LA och restauranger och allt håller stängt. Men för mig känns det ganska normalt. Jag brukar ändå inte flänga omkring särskilt mycket utan jobbar mest och när jag inte jobbar håller jag mig hemma med familjen, säger han.

Över 150 roller har det blivit sedan flytten till USA för 30 år sedan. På filmduken har hans amerikanska kryddats med europeiskt klingande brytningar fler än en gång för att passa de excentriska eller skurkbetonade roller han ofta valt. Men svenskan vilar fortfarande tryggt i dialekten från barndomens Arbrå i Hälsingland.

– Jag är uppvuxen med skog, vatten och berg omkring mig. Det är mitt fundament och jag står stadigt i mina rötter. Hälsingland och Hollywood är inte så långt ifrån varandra – de börjar ju på samma bokstav! Det är inte så stor skillnad om man inte gör det till det själv, säger han.

OVERKLIKT VAR VERKLIGT

Redan som riktigt liten drömmare sa han till sina föräldrar att han skulle flytta till Amerika, bo nära Disneyland och kanske jobba med film. Fantastiska historier var en självklar del av hans barndom där den muntliga berättartraditionen var stark, så varken dagdrömmeriet eller själva tanken på att arbeta med berättande var något direkt överkligt.

– Jag hade många äldre omkring mig och mina öron var verkligen stora när jag fick höra hur tomtar räddat dem från att snöa in och kon från att dö – eller gett någon kraft att vandra tre mil över skogen i snöstorm. Halva jag är född i ett slags 1800-tal och halva i en modern värld med Jimi Hendrix och Black Sabbath, säger han.

< Inget rubbar Peter Stormare som satsar på att uppfylla fler drömmar än någonsin, både i sitt yrke och privat. "Jag vill bygga och inreda ett hem till under min livstid. Det kanske blir här i Los Angeles eller i Japan, som min fru kommer ifrån."

PETER STORMARE

Ålder: 67 år

Familj: hustrun Toshimi Stormare samt döttrarna Kaiya, 11 år, och Kelly, 30 år.

Filmer/roller i urval:
Fargo (1996),
Armageddon (1998),
Dancer in the Dark (2000),
Minority Report (2002),
Constantine (2005).

Aktuell med: Pandemithrillern *Songbird*, svenska *Tisdagsklubben* (premiär 2022) och fler projekt med det egna produktionsbolaget Viking Brothers.

Att vägen till filmens värld och drömfabriken i Hollywood skulle gå via Statens scenskola kunde han inte gissa då. Det första mötet med teater och skådespeleri skedde först när han flyttat till Stockholm efter studenten och fick en överbliven biljett till Dramaten. När ridån gick upp var det som att portarna till himmelriket öppnades för 20-åriga Peter Stormare.

– Föreställningen *Gropen* var kanske en av de största flopparna som gått på Dramaten, men jag blev rörd till tårar och tänkte: "Det här är mitt hem", berättar han.

Fem år senare klev han själv upp på scenen som utbildad skådespelare och blivande regissör med stora framgångar framför sig. Med Ingmar Bergman fick han en särskild relation och ledande roller i hyllade uppsättningar.

Men USA-kallet var fortsatt starkt och när han inte fick tjänstledigt från Dramaten, sa han upp sig och lämnade Stockholm, utan skyddsnät

och returbiljett. Den inre rösten har aldrig gått att ignorera.

– Visst har det varit spännande kontraster i mitt liv och lite konstigt är det när jag ser tillbaka. Men grunden är min tilltro till det jag kallar Gud eller det som leder mig och för mig vidare. Jag har lyssnat och följt min väg. Tillförsikt tar en långt, säger han.

Efter det internationella genombrottet i Oscar-vinnande *Fargo* år 1996, följde både storfiler som *Armageddon* och *Jurassic Park* och tv-serier som *Prison Break*. I dag väljer han roller med stor omsorg. Skådespeleriets möjligheter att nyfiket utforska nya områden driver honom, inte stjärnstatus eller berömmelse.

– Stora Hollywoodfilmer känns inte så aktuella för mig längre. Det är mer ett maskineri som jag känner att jag har gjort. Nu dras jag till folk som har lite mer udda idéer och jag gör hellre en mindre film med en galning som vill skapa något begåvat – och vågat, säger han.

A photograph of a brick building with a striped awning. The awning has alternating dark and light sections. A person's arm is visible on the right side of the frame. The building has a red brick facade with a white window frame. The scene is set outdoors under a clear blue sky.

”Jag vill ta väl vara på den
vinstlott jag fått här i livet.”

- ◀ Ett par timmar från gatorna i West Hollywood ligger skogar som påminner om de svenska där Peter Stormare växte upp och har sina rötter. "Skillnaden är att allt är lite större här. Tallarna är lite större. Granarna – lite större. Men det är samma dofter! Tyvärr finns det inga kantareller. Det saknar jag."

VÅRDAR SIN VINSTLOTT

De erfarenheter och kontakter han samlat på sig ser han som en vinstlott, ett unikt åkpass som ger företräde till alla karuseller på nöjesfältet. Den lotten vill han ta vara på och hålla nära hjärtat.

– Att få jobba med något artistiskt är den yttersta gåvan, tycker jag. Som skådespelare får jag gång på gång bli barn på nytt och ställa alla varför-frågor för att komma in i rollen. Jag får nya intryck hela tiden vilket är otroligt berikande och håller hjärnan ung.

En medfödd rastlöshet gör honom ointresserad av att fastna i en "långkörare", spela liknande karaktärer hela tiden eller välja en enda uttrycksform.

– Det är ingen skillnad mot att jobba med andra hantverk. Att bara stå vid en svarv och göra likadana träljusstakar år efter år – det skulle göra mig ganska trött! Det går ju att snickra vad som helst i trä: båtar, hus, gitarrer, till och med cyklar. Jag vill prova på så mycket som möjligt inom mitt yrke.

Peter Stormare saknar förmågan att se sina egna begränsningar – vilket många gånger hjälpt honom framåt. Som när han helt utan erfarenhet sökte scenskolan och spelade alla roller själv. Och ju äldre han blir, desto mer vidgas vägen med möjligheter.

– När jag var 20 år kändes den trång, jag var nästan klämd mot en vägg. Nu ser jag en autostrada framför mig och det tycker jag är häftigt.

Har du en dröm, följ den! Det låter enkelt och det kanske det är om man inte lutar sig tillbaka för länge och blir allt för bekväm, en "soffpotatis" med Stormares ord.

– Drömmer du om att starta ett dansband så ska du göra det oavsett om du är 17 eller 73. Får man bara vara hyfsat frisk är det aldrig för sent. Man hamnar inte i fängelse för att man öppnar blomsteraffär som 69-åring. Och vid den åldern kan ingen be en dra åt helvete heller, säger han med ett skratt.

PANDEMITHRILLER UPPRÖR

Pandemithrillern *Songbird* är den enda Hollywood-film som både spelats in och släppts under 2020 och där gör Peter Stormare rollen som fruktad chef för LA:s sanitetsmyndighet. Coronaviruset har muterat och orsakar den extremt dödliga sjukdomen Covid-23, ett uppdiiktat scenario som inte mötts av lovord från alla håll. Osmakligt att sätta pandemiskräck i publiken mitt under en verklig pandemi, menar kritiker.

Ingmar Bergman (1918–2007) var som en far för Peter Stormare och han fortsätter att vägleda honom i livet och skådespeleriet. På bilden ses de tillsammans med Pernilla August inför uppsättningen av *Hamlet* på Dramaten 1986.

– Fattar man inte att det är en klassisk Romeo och Julia-historia där kärleken övervinner allt, så är man ganska inskränkt. Manusets skrevs för att ge hopp och sprida ljus och om man inte får skriva om det som händer här och nu, vad fan ska man då göra filmer om? Vi måste rida ut den här stormen, precis som generationer före oss har gjort många gånger, säger Peter Stormare, märkbart irriterad över protesterna.

Att blunda för problem gör dem bara värre, påpekar han. Nedstysning av obekväma åsikter eller *cancel culture*, alltså att totalt ignorera kända personer och deras verk om de handlat fel, ligger heller inte för honom. Nyligen röt han ifrån mot nätkasinet och kända profiler som gör reklam för dem, när beroendeframkallande spel fördärvar många människors liv.

– Jag har en skogsrevolutionär inom mig! När något är riktigt fel så blir jag jävlar anamma arg. Just att prata om och blottlägga problem brukar vara början till en lösning. Jag är van med snabba beslut på teaterscenen och framför kameran. Där kan man bli arg, bråka, komma överens om en strykning, skaka hand – så är det över.

FÅR HJÄLP FRÅN FÖRLORADE

När han står inför egna problem, fortsätter han att lyssna inåt. Den starka upplevelsen av att vara vägledt i livet gör honom öppen för inre samtal med dem som inte längre lever.

Ingmar Bergman kan fortfarande hjälpa honom med en scen.

– För mig är det inte konstigt att man kan tala med dem som betytt mycket för en, som mentorer och föräldrar. Är jag ensam med ett problem försöker jag hitta ett lugn, en stillhet där jag stänger av alla ljud och ofta får jag ett svar, en känsla av vad som är rätt att göra. Det har varit naturligt för mig ända sedan jag var barn, säger han.

Peter Stormare förvaltar sitt kulturarv genom att sätta in sig själv i ett större sammanhang och rikta tacksamhet mot dem som gått före. Varje dag tackar han Greta Garbo för att hon banade väg för svenska skådespelare i Hollywood.

– Många lever som om att jorden är skapad för just dem, här och nu. Men vi existerar bara för att tidigare generationer kämpat sig igenom svårigheter och vi är här för att kommande generationer förhoppningsvis ska kunna leva i ett lite bättre samhälle än oss, säger han.

Skogarna med tjärnar och myrar i hembygden bär han för alltid med sig i sitt hjärta. Men samma grundade känsla som han får där, upplever han också i det ökenlandskap som han bor nära nu.

– Jag har tänkt på varför och kommit fram till att det också handlar om vårt ursprung. Öknen var täckt av vatten en gång, en ocean, och det var vid vattendragen och i skogarna vi levde förr. Det har alltid funnits där och kommer alltid finnas. Det är bara vi som är på tillfälligt besök, säger han. ☞

FOTO ANDOBE STOCK

PETER STORMARE OM

Att spela skurk. "Alla manliga skådespelare vill nog hellre spela den onda prinsen än den goda. Något annat blir ju tråkigt! Förhoppningsvis är man redan den goda prinsen i sitt vanliga liv."

Att aldrig ta semester. "Det räcker att vandra upp i bergen i 90 minuter, då får jag min själsliga rening. Pappa jobbade jämt, om inte annat med att spika på sommarstugan. Det skulle byggas och byggas, så det finns nog i mina gener. I Hollywood är ledig oftast ett annat ord för arbetslös."

Att följa sin egen väg. "Jag ser det som att jag följer ett elljusspår. Ibland kommer jag lite vilse, men då är det bara att kliva tillbaka upp i ljuset. Det är min övertygelse att varje människa har sin egen resa att göra här på jorden. Det gäller bara att lyssna ordentligt inåt."

Att leva enkelt. "Jag lärde mig från början här i USA att sätta undan lite pengar så att man alltid har en slant. Sen behöver man inte tre, fyra bilar och juveler, stora hus, flotta kök och flera badrum. Jag har en bil, men cyklar oftast."

Att bygga hus. "Om jag inte vore skådis, skulle jag kanske jobba som snickare. Jag älskar vårt hus som jag haft i 20 år nu. Här har min pappa, min bror och nära vänner varit och hjälpt till. Deras avtryck finns överallt i huset och det känns tryggt. Innan jag lägger mig och släcker lampan för alltid vill jag bygga och inreda ett till hus."

Att skapa i trä. "Bara doften av trä är fantastisk! Jag har samlat trästycken från Japan, drivved från stränderna här och svenskt trä från skogarna kring Ljusnan som jag torkat och bearbetat. En del finns i sviten som jag inrett på Orbadens hotell i Hälsingland. Nu har jag ett nersågat persikoträd med ganska unikt vackra knotor som jag ska ta itu med."

◀ Envishet, ödmjukhet och tacksamhet är tre viktiga egenskaper för att göra filmkarriär i Hollywood enligt Peter Stormare. Självt tackar han Greta Garbo varje dag för att hon var en av dem som gick före och banade väg för fler svenskar. "Utan henne skulle jag inte vara här".

Trä är historien och framtiden

TEXT HÅKAN NORBERG FOTO SOLIDEO

Världens sökande efter en hållbar framtid leder till skogen. Där finns materialet som människan använt i alla tider och som nu omfamnas i allt högre utsträckning. ISB Group vill leda utvecklingen i Frankrike.

N **APOLEON BONAPARTE** brukar omtalas för att ha låtit plantera träd längs vägarna för att ge skugga åt sina soldater. Inte lika ofta hör vi om att hans brorson Napoleon III lade grunden för delar av Frankrikes skogsindustri genom att anlägga stora områden av barrträskog i mitten av 1800-talet.

– Sedan dess har den franska lövskogen steg för steg kompletterats med barrskog, säger Benjamin Bodet, vd för ISB Group, Frankrikes ledande företag inom träprodukter för hem och byggindustri.

Trots Napoleons insatser för skogsindustrin importerar Frankrike majoriteten av sin träråvara och ISB Group är inget undantag. Företagets trä kommer bland annat från Skandinavien, Ryssland och Baltikum.

OS I PARIS 2024

Liksom stora delar av världen upplever Frankrike i dag en renässans för träbyggande. Allt fler stora byggprojekt använder huvudsakligen trä, till exempel inför OS i Paris 2024. Myndigheterna stödjer byggande i trä och gör det i vissa fall obligatoriskt att använda en viss andel trä i konstruktionen.

Det som begränsar användningen av trä i dag är att den franska industrin fortfarande inte har kapacitet att tillgodose marknadens behov, enligt Benjamin Bodet.

ISB Group rustar för att möta denna efterfrågan inom sina två affärsområden förädling och handel. För att bli effektivare går företaget från fem hamnar med lagerplats till tre på den franska västkusten, där fabriker ligger intill och alla produkter kommer att finnas i lager. Samtidigt centraliseras all logistik till en nationell plattform, vilket minskar antalet transporter och kostnaderna för infrastruktur.

– Vi växer inom området träbaserade konstruktionselement och vi anställer nya medarbetare med rätt kompetens. Vårt mål är att tillgodose byggsektorn med de träprodukter och den kompetens som efterfrågas, säger Benjamin Bodet.

MATERIALET FÖR 2000-TALET

Utvecklingsarbetet inom ISB syftar till att stödja en mer innovativ byggindustri i Frankrike, med fokus på hållbarhet för både människa och miljö. Och där är trä svaret, enligt ISB, som uttrycker det så här:

Metall var materialet för 1800-talet. Betong var materialet för 1900-talet. Trä är materialet för 2000-talet.

– Vi är övertygade om att trä kommer att spela en stor roll inom byggindustri och inredning för lång tid framåt. Trä är både vår historia och vår framtid, säger Benjamin Bodet. ☞

FOTO: ISB GROUP

^
Benjamin Bodet,
vd för ISB Group.

ISB GROUP

Huvudkontoret ligger i Pacé i nordvästra Frankrike. Företaget har 430 anställda med verksamhet i fem fabriker och tre hamnar. ISB Group omsatte 240 miljoner euro under 2020.

LIVSVIKTIG KULTURBÄRARE

I NÖD OCH LUST

Skafferi, arbetsplats och tillflyktsort. Världens skogar är tätt sammanvävda med kulturen och behoven hos människorna som lever av och i dem. Relationerna varierar, men de är livsviktiga och består i nöd och lust.

FYRA MILJARDER HEKTAR skog fördelar sig ojämnt över världsdelen och täcker drygt 30 procent av jordens landyta. Klimat, berggrund, vattentillgång och människornas skötsel ligger till grund för hur växtligheten ser ut, från nordliga barrträdsmassiv till tropisk växtlighet och savannskog i söder.

Ungefär en tredjedel av mänskligheten är direkt beroende av skogar och skogsprodukter för sin överlevnad, beräknar FN-rapporten *The State of the World's Forests 2020*. Enligt den behöver cirka 2,4 miljarder människor träbaserad energi för att kunna laga mat och en av tio människor är också beroende av vedeldning för att koka sitt vatten rent och drickbart. Skogens förråd är en avgörande tillgång för många av världens fattigaste som baserar sin försörjning på det naturliga utbudet av virke, bränsle, medicin, mat och djurfoder.

I de industrialiserade delarna av världen finns ett nyvaknat och växande intresse för ännu fler skogsbaserade produkter, vilket hänger ihop med viljan och behovet att öka hållbarheten i samhället.

Livsstiltrender påverkar också skogsintresset. Sedan energispäckade acai-bowls blev en stor trendrätt bland hälsomedvetna har statusen höjts för acai-palmen, som främst växer i Central- och Sydamerika. Och det är bara ett exempel.

Att söka sig till liv i och nära skogsområden är en annan trend som många ekonomiskt välmående följer, speciellt när digitaliseringen tillåter fler att arbeta från vilken plats som helst. Jakten på ökad livskvalitet kallas *amenity migration* och lockar människor tillbaka till naturens lugn, bort från trånga, stressiga städer.

Rapporten visar att några av världens ekologiskt mest intakta skogar med imponerande biologisk mångfald, förvaltas av ursprungsbefolkningar. Framgångsreceptet består av en djup kulturell och andlig relation till den skogsmark som förfäderna brukade, kombinerat med en dyrbar kunskap som gått i arv i generationer.

Mänskliga behov formar och omformar det värde vi lägger på våra skogar. Och en sak är säker: vi kan inte leva utan dem. ☞

SKOG I VÄRLDEN

I dag finns det runt fyra miljarder hektar skog i världen som fördelar sig på följande sätt:

- 25 procent i Europa (inklusive Ryssland)
- 21 procent i Sydamerika
- 19 procent i Nord- och Centralamerika
- 16 procent i Afrika
- 15 procent i Asien
- 4 procent i Oceanien

Källa: Skogssverige

Över 60 000 trädarter är kända i dag. Så många har nämligen rapporterats in till databasen GlobalTreeSearch som drivs av Botanic Gardens Conservation International.

Fem länder har tillsammans mer än hälften av världens skogsareal: Ryssland, Brasilien, Kanada, USA och Kina.

Visste du att världens första skogsvårdslag instiftades i Sverige 1903? Den slog på nationell nivå fast att skogsägare var skyldiga att se till att det kom upp ny skog efter avverkning. Under 1800-talet var avverkningarna större än tillväxten och syftet med den nya lagen var att säkerställa att den som brukade skogen också måste vårda den, vilket är minst lika viktigt i dag.

Den internationella definitionen av skogsmark är landytor som är större än 0,5 hektar med träd där trädkronorna täcker mer än tio procent av markytan när träden har blivit fem meter höga. FN-organisationen FAO har tagit fram måttet för att kunna mäta världens skogsbestånd.

SKANDINAVISK DESIGN

EN 80-ÅRIG FRAMGÅNGSSAGA

Det avskalade och funktionella. Det enkla och vackra. Skandinavisk formgivning har uppskattats över hela världen i över 80 år – och kärleksaffären fortsätter.

BEGREPPET skandinavisk design har väl aldrig varit starkare än i dag. Det är ett blytungt försäljningsargument världen över, säger Anders Färdig.

Han är grundare och vd för Design House Stockholm, och har i tre decennier varit en aktiv ambassadör för ung svensk design, både möbler och föremål. I dag ser han hur möbelsidan i företagets katalog ökar mest, med lyckokast som den vackra rottingserien av Mathieu Gustafsson, den snygga stegen av Karl Malmvall eller Gunilla Allards nya tevagn.

Det brukar framhållas att skandinavisk formgivning har sitt ursprung i miljön – i klimatet och naturen. Den brittiske författaren Elisabeth Wilhide menar att mörkret, kylan och snön, och de korta, ljusa somrarna har tvingat folket i norr till att hitta fungerande, resurssnåla lösningar. Och långt innan modernismen fick sitt motto, "form follows function", tillverkades vardagsföremål i just denna anda.

I dag har folket med de korta somrarna skapat en möbel- och inredningsvärld som är en av landets större näringsgrenar med över 50 000 anställda och en export – Ikees omfattande verksamhet oräknad – på över 25 miljarder kronor.

JÄMLIKHET OCH DEMOKRATI

Även i vår tid är naturen den stora inspirationskällan. Till det kan vi addera en känsla för hemtrevnad, en fortsatt levande hantverkstradition och en praktisk syn på formgivning. Samt ett samhälle som ofta lyft fram jämlikhet som ett ideal. Tanken att alla skulle ha möjlighet till ett funktionellt, ljust och vackert hem oavsett om du kom från en rik familj eller fattig arbetarklass, blev en modern idé i efterkrigstidens Europa. Det senare är något som inte minst Ikea lyft

fram när de lanserar sina lågprismöbler under parollen "demokratisk design". Detta är möbler för de många, till skillnad mot möbelklassikerna på 1950-talet som ofta var avancerade hantverksmöbler och inte sällan ritade till något exklusivt sammanhang. Tänk Ägget och Svanen som Arne Jacobsen formgav för SAS Royal Hotel i Köpenhamn.

Att Ikea har och haft en enorm betydelse för hur omvärldens många miljoner konsumenter ser på skandinavisk möbeldesign är en självklarhet. 422 blågula varuhus i 50 länder talar sitt tydliga språk.

Nike Karlsson och syskonen Knut Hagberg och Marianne Hagberg tillhör de formgivare som gång efter gång återvänt till den svenska allmogetraditionen för inspiration. Liksom Design House Stockholm är Gärsnäs en liten aktör på den internationella marknaden, men också ett av landets mest intressanta möbelföretag med en växande exportandel.

– Jag brukar säga att vi är en del av den skandinaviska designtraditionen, säger Dag Klockby som är delägare och vd för Gärsnäs. Det handlar om estetiken – en lätthet utan en massa överflöd, det handlar om den sociala ambitionen, om en baskvalitet, en koncentration på det väsentliga, om funktionalitet.

Det finns många ord för det skandinaviska. För dagens ambitiösa producenter bör man lägga till hållbarhet och återbruk som två hörnstenar i bygget. Basen i Gärsnäs kollektion består av möbler i form av den svenska möbelformgivningens nestor, Åke Axelsson. Hans många inredningar och stolar har under hösten och vintern visats i en stor retrospektiv separatutställning i Köpenhamn.

SKANDINAVISK DESIGN GENOM HISTORIEN

1925

Världsutställning i Paris. En engelsk konstkritiker lanserar begreppet "Swedish grace" om det svenska glasets.

1930

Stockholmsutställningen, funktionalismen slår igenom i Sverige

FOTO ARTEK

FOTO CBS

1960

John F. Kennedy och Richard Nixon sitter i Hans J. Wegners stol under den första tv-sända presidentdebatten.

1933

Alvar Aaltos möbler ställs ut på varuhuset Fortnum & Mason i London.

1958

SAS Royal Hotel möbleras med Ägget och Svanen.

– Åke är som vår trädstam, säger Dag Klockby. Han knyter oss till historien. De antika förebilderna, den gustavianska stilens tidlösa uttryck och den funktionalistiska skolan.

FRÅN BÖJTRÄ TILL STÅLRÖR

Åke Axelsson är fortfarande aktiv men närmar sig 90 år. I dag är företaget också en attraktiv samlingsplats för en rad yngre möbelformgivare. Som paret Fredrik Färg och Emma Blanche, vars Emma-fåtölj knöt an till den klassiska emman; Pierre Sindre vars vidöppna fåtölj Dandy blev en önskemöbel både i hemmamiljöer och på kontor; och David Ericsson, Malmstensutbildad formgivare och möbelsnickare vars möbler mer än någon annan i dag knyter ihop 1950-talets hantverksskicklighet med dagens uttryck.

Historien om framgångarna för modern skandinavisk möbeldesign har över 80 år på nacken. I början av 1930-talet hyllades Alvar Aaltos böjträ möbler när Artek ställde ut dem på Harrods i London, och på världsutställningen i New York steg svenskarna fram när portarna slog upp under decenniets sista sommar.

Den gången manifesterades de blonda och genomtänkta interiörerna under parollen Swedish modern – a movement towards sanity in design

och i den svenska paviljongen samsades Svenskt Tenn och Josef Franks möbler med Axel Larssons från Svenska Möbelfabrikerna. Även Carl Malmsten deltog, liksom Nordiska Kompaniet med Elias Svedberg, Bruno Mathsson och G. A. Berg – alla under samma tak.

Många miljoner besökare var på plats och fick se ljusa trä möbler i en enkel och vardaglig stil, praktiska och varma i uttrycket utan den tidiga funktionalismens lite kyligt asketiska stålörrestetik.

I tidskriften House and Garden utnämndes Svenskt Tenns Estrid Ericsons till "Mistress of Modern" och året innan har samma tidskrift utnämnt "7 trends to watch". Fem av dessa representerade gamla stilepoker, de två nya var "Exposition modern" och "Swedish modern".

THE CHAIR I TV-DEBATT

Efter kriget tog danskarnas över stafettpippen. Hans J. Wegner och Finn Juhl var bland de första som mötte en riktigt stor publik. Deras möbler utstrålade hantverksskicklighet och elegans, ofta tillverkade i mörka träslag, och Wegners ambition att "försöka göra träet levande" följde honom livet igenom. Över 500 stolsmodeller blev det. Hans Den Runda Stolen fick sitt stora genombrott

1937, 1939

Världsutställningar i Paris och New York. Svenska möbler slår igenom och kallas för "Swedish Modern".

1954–57

Utställningen Design in Scandinavia turnerar i USA och Kanada.

1955

Utställningen H55, Sverige blir "Land du designade".

FOTO DITTE ISAGER

FOTO IKEA

FOTO DESIGN HOUSE STOCKHOLM

1995

Ikea gör succé med sin första PS-kollektion på möbelmässan i Milano.

2010-TALET

Skåpet *Air Cabinet* ur Mathieu Gustafssons rottingserie.

1960 när CBS köpte in tolv exemplar till den första tv-sända debatten mellan de amerikanska presidentkandidaterna John F. Kennedy och Richard Nixon. Stolen ansågs så formskön och renodlat enkel att den kom att kallas för *The Chair*.

I dag är det främst Wegners Y-stol som med hjälp av Carl Hansen & son erövrar världen, 70 år efter att den såg dagens ljus. Företaget är i gott sällskap med det senaste årtiondets framgångsrika uppstickare, Muuto och Hay. Dessa blev härom året uppköpta för enorma belopp av de amerikanska möbeljättarna Knoll och Herman Miller. Också detta ett tecken på hur livskraftig den skandinaviska stilen är.

Begreppet "Scandinavian Design" myntades i samband med att utställningen *Design in Scandinavia* turnerade i USA och Kanada åren 1954–57. Och i Sverige väckte utställningen H55 i Helsingborg stor uppmärksamhet. Där visades även nordisk konstindustri och konsthantverk och den bidrog till att göra 1950-talet till formgivningens årtionde.

Framgångarna för möbelföretagen fortsatte långt in på sextioalet, både kommersiellt och på internationella utställningar och mässor. Den skandinaviska stilen förmedlade den optimistiska framtidstro som präglade efterkrigstiden.

DEN SKANDINAVISKA FORMEN EN VÄRLDSANGELÄGENHET

Anders Färdig ser hur länderna historiskt bidrog på olika sätt.

– Från Finland och Alvar Aalto kom formen och den innovativa tanken om böjträ, från Danmark kom hantverksskickligheten och från Sverige kanske främst ergonomin. Tänk Bruno Mathssons *Jetson-fåtölj* – bättre kan man inte sitta!

Det var också Bruno Mathsson som fick rubrik över en helsida i *New York Times* när han 1978 återvände med en utställning på *Museum of Modern Art* i New York: "Bruno is back!" ropade tidningen ut.

Även om målgruppen för den skandinaviska möbeldesignen är enormt mycket större än för 80 år sedan, understryker Anders Färdig att världen är full av skickliga konkurrenter. De formmässiga uttrycken är ofta likartade, inte minst i Japan och Kina.

– Vi i Norden måste slipa våra vapen om vi vill fortsätta att vara ledande på skandinavisk design! ☞

DAN GORDAN

Tidigare redaktör på *Sköna hem* i över 20 år, med design som specialitet. Hans bok *Svenska stolar och deras formgivare 1899 till idag* utkom 2019.

1978

Bruno Mathssons möbler ställs ut på *Museum of Modern Art* i New York.

1998

Stockholm är Europas kulturhuvudstad, ung svensk design uppmärksammas internationellt.

2005

Designåret, regeringen lyfter fram formgivningens roll i samhället.

DEN GRÖNA GULDRUSCHEN

SOM GRUNDADE LANDET

Från orörd och statsägd, till exportvaran som byggde Sveriges välstånd. Den svenska skogen förädlades från vilande resurs till grönt guld på kort tid under 1800-talet tack vare nya handelsvillkor, ett hårt arbetande folk och driftiga entreprenörer – kända som träpatronerna.

– Dagens skogsindustri vilar på ett kulturellt arv som speglar hela samhällets utveckling, säger Nils Johan Tjärnlund, författare och vetenskapsjournalist.

DEN SVENSKA skogsindustrin började ta form redan under 1700-talet då träkol behövdes till järnbruken, som hellre placerades nära frodiga skogsområden än gruvan eftersom järnmalm var transporttåligare än kol. Genom statlig politik fördelades masugnar längs det norrländska kustlandet, i många fall kring Sundsvallsregionen där minnen från bland annat Galtströms, Lögdö och Åvike bruk fortfarande finns kvar.

FRIHET SÄTTER FART PÅ HANDELN

En stor samhällsomvandling som startade under 1800-talet, förändrade snart också förutsättningarna för de svenska skogslänen. Industrialiseringen hade kommit längre i Europa och i Storbritannien var efterfrågan på bjälkar och sågat virke stor, bland annat till gruvdriften. När den svenska staten införde näringsfrihet, ökade frihandeln och satsade på infrastrukturen i form av flottningsleder, tågräls och senare skogsvägar, fick svensk skog helt nya möjligheter att bli exportvara.

– Näringsfriheten var en viktig faktor som kom i flera steg. Från 1840-talet blev det möjligt för fler att anlägga fabriker, verkstäder eller andra typer av industrier, vilket tidigare var omgärdat av mycket strikta privilegier, berättar Nils Johan Tjärnlund. Det innebar ett genombrott för en ny medelklass med entreprenörsanda. Samtidigt slopades tullar och andra statliga handelshinder.

SKOGSFRONTEN BREDER UT SIG

Vattendrivna, små sågverk fanns redan på många håll. Men med ångkraftens inträde på världsscenen, kunde sågarna skala upp och anläggas i transportmässigt fördelaktiga hamnlägen. Järnbruk som börjat gå sämre, sadlade i flera fall om till träindustri och snart sträckte sig ”the timber frontier”, skogsfronten, i en diagonal från Norge över hela norra Sverige, nordliga Finland och upp till Ryssland. Härifrån hämtades virke som ganska plötsligt fått ett högt värde, från att ha stått orörd så länge.

Driftiga, utländska entreprenörer såg potentialen i skogsindustrin och sökte sig till Sverige, beredda att ta stora risker för att med lånade pengar satsa på sågverk och flottningsleder.

– Bland de djärva och visionära träpatronerna som eldade på branschens explosiva utveckling fanns namn som Bünsow, Dickson, Kempe och Francke. Även svenska affärsmän investerade och i Sundsvallstraktens strategiska lägen mellan Indalsälvens och Ljungans utlopp samlades världens största koncentration av sågverk med över 40 ångsågar, berättar Nils Johan Tjärnlund. Den största skogliga guldruschen inföll mellan 1850 och 1900 och krävde tillgång till arbetskraft, vilket matchade tidens stora befolkningsökning. Ett större ångsågverk kunde behöva 200–250 arbetare.

– Befolkningsutvecklingen gick väldigt snabbt. Fredstid, bättre hygien och bättre hälsoförhållanden

Sundsvalls centrum bekostades >
av träpatronerna och utfor-
mades efter deras dröm om
en europeisk storstad.

gjorde att fler överlevde till vuxen ålder. På så sätt var det tursamt att skogsindustrin kunde erbjuda många jobb, säger Nils Johan Tjärnlund.

LIVLIGA SAMHÄLLEN VÄXER FRAM

Det uppstod ett starkt pulserande samhälle runt industrierna, vilket även det måste ha påverkat människorna som kom från landsbygden.

– Genom det nya föreningslivet lärde man sig om samhällets uppbyggnad, demokratins spelregler, att engagera sig i samhällsfrågor och organisera sig för förändring. Vi kan koppla mycket av det moderna samhällets framväxt till Sundsvallsområdet i slutet av 1800-talet, säger han.

Sågverkssamhällen dit hela familjer flyttade uppstod på skogsbolagens mark, eftersom bolagen ville säkra tillgången till viktig arbetskraft. Många som varit vana vid generationsboenden på landsbygden och under sin livstid bara träffat ett fåtal människor i byn fick nu ställa om till ett samhälle med individer från olika håll och bo i ett litet hushåll med en ny konstellation som norm: kärnfamiljen.

Arbetet vid sågen var krävande, men fri bostad, fri ved, tillgång till läkare, badhus och bagarstuga

FOTO SGA

Den 800 meter långa timmerrännan utmed berget vid Glimån som mynnar i Indalsälven, var en populär sevärdhet för flottningsturister. Stockarna gled med en väldig fart längs Glimårännan och landade med ljudliga plask i vattnet.

bidrog till ett vardagsliv som ändå var drägligare än det fattiga och ofria liv många levde tidigare.

– Livet i sågverkssamhället innebar tydliga standardhöjningar, även om det inte var optimalt och många säkert önskade förbättringar i ännu snabbare takt, säger Nils Johan Tjärnlund.

INDUSTRIELL METROPOL VÄCKER BEUNDRAN

Tillsammans med de omgivande regionerna i Ångermanland och Hälsingland bildade Sundsvall en imponerande industriell metropol. Särskilt imponerade var turister av flottningen, som gjorde att även inlandet levde upp. Kring 1880 tog staten ett helhetsgrepp om landets flottningsleder, som på 20 år växte från 500 mil till 2000 mil i ett enormt nätverk av transportleder med vida förgreningar. Kung Chulalongkorn lockades år 1897 från Siam, nuvarande Thailand, för att studera den moderna skogsindustrin och se över möjligheterna att införa liknande teknik hemmavid. Kungen fick bland annat beundra den 800 meter långa timmerrännan utmed berget vid Glimån.

– Där skjutsades timret ut och störtade ner i Indalsälven med enorma vattenkaskader som följd, berättar Nils Johan Tjärnlund.

Flottningen krävde också många arbetare och flottarna blev tidens actionhjältar. Det skrevs sånger, romaner och gjordes senare filmer om dem med en romantiserad bild av deras värv.

– Flottarna som balanserade på hala stockar ute i forsen blev i det närmaste mytomspunna

FOTO SCA

FOTO SCA

^ Bostadsområdet i Skönvik norr om Sundsvall är ett exempel på hur de mer påkostade sågverkssamhällena kunde se ut. I bostäderna nära sågverken skulle människor från olika håll samsas och hitta nya sätt att leva.

FOTO SCA

^ På sågverken arbetade hela familjer med olika uppgifter. "Det tyngsta kroppsarbetet var mannens men många kvinnor jobbade också på sågverket, samtidigt som de ansvarade för hushållsarbetet", säger Nils Johan Tjärnlund.

eftersom yrket sågs som äventyrligt och dramatiskt, säger Nils Johan Tjärnlund.

Verkligheten var betydligt mer påfrestande. Säsongen startade så fort isen gick upp på våren och nätterna i skogskojorna var kyliga. Ombyte var en sällsynt lyx och gummistövlar blev inte vanliga i Sverige förrän på 1940-talet. Skinnkängorna smörjdes i stället in med tjära för att i någon mån skydda mot väta.

LIV OCH PERSPEKTIV FÖRÄNDRAS

När avverkningsplatserna kommit längre och längre från vattendragen, blev det naturligt att börja bryta upp skogsvägar som i dag snirklar sig fram överallt i Norrlands inland. Med lastbilar krympte transporttiden från flera månader till max ett dygn från 1960-talet. Den sista flottningen i Sverige skedde på Klarälven i Värmland 1991. Massa- och pappersindustrin tog samtidigt fart och gav i sin tur upphov till andra typer av industrier som behövdes för verksamheten, som tillverkning av maskiner för pappers- och massatillverkning, maskiner för skogsavverkning, fordon för transport och logistik.

– Man tänker inte alltid på att skogsindustrin var med och byggde en så stor del av det svenska välståndet på så många olika sätt. Dagens skogsindustri vilar på olika verksamheter: järnbruk, skeppsvarv, sågverk och olika förädlingsindustrier. Arvet inkluderar såväl kultur- och industrihistoria som ekonomisk historia.

Både liv och perspektiv förändrades för alltid i spåren av skogsindustrins framväxt. Rekord många flyttade från landsbygd till Sundsvall under sågverksepoken. Efter 1888 byggdes en unik stenstad av europeiskt snitt upp i det moderniserade samhället. Stenstadens tinnar och torn minner fortfarande om träpatronernas rikedomar och visioner för staden där internationella vindar blåste in med fartyg från världens alla hörn och exotiska importvaror tog plats i den växande handeln.

– Det nya livet i staden erbjöd en vidgad horisont. Medvetandet förändrades när man blev varse att det fanns en större värld på andra sidan havet. Sågverkssamhället bidrog till en mental omställning som helt förändrade synen på livet, säger Nils Johan Tjärnlund. ☞

Nils Johan Tjärnlund, > som just nu arbetar med planeringen av en bok om 1800-talets träpatroner i Norden.

FOTO PRIVAT

Prisad klassiker

TÅG FRÅN BRIO är en välbekant träleksaker för flera generationer. Klassikern har upgraderats och belönats med utmärkelsen Årets leksak 2020 (för förskolebarn) av svenska Lek- och babybranschen. Brio som tillverkat träleksaker i över 100 år har adderat smart teknik till tågbanan, så att spännande saker händer längs resan.

Leende linjer i lekfulla trädjur

MED GLÄDJE OCH GRÄNSLÖS FANTASI gav danska designern Kay Bojesen (1886–1958) liv åt sina älskade trädjur. De lekfulla aporna och många andra finurliga varelser lever vidare och lockar till leenden världen över.

Kay Bojesen har skapat över 2000 konsthantverk och började faktiskt som silversmed, efter en lärlingsperiod hos mästaren Georg Jensen. När sonen Otto föddes 1919 vaknade fascinationen för barn, leksaker och trä. Ur det växte en hel serie trädjur som förkroppsligade hans vision att design ska vara "rund, mjuk och kännas skön i handen". Djurens form utgår från barnens egen värld och det viktiga för Kay Bojesen var att linjerna skulle le.

Ambitionen märks mycket tydligt i den välkända apan som föddes 1951, i en kropp av teak och limbaträ. Apan ska ha designats som en klädhängare till en barnmöbelutställning och livar fortfarande upp många barnrum – och hem med stilsäkra vuxna som har barnasinet i behåll.

FRÅN LEKSAK TILL PRESIDENTPRESENT

EN MÅLAD LEKSAKSHÄST som blivit ett svenskt kulturarv och en gåva värdig världsledare. Den numera ikoniska dalahästen av särskilt utvald furu galopperade plötsligt in i finsalongen efter en internationell debut vid världsutställningen i New York 1939.

Produktionen av den säregna dalahästen tog fart i timmerkojor på 1700-talet när skogsarbetare sysselsatte sig med att tälja dem om kvällarna. På 1830-talet fick hästen sitt kurbitsmönster och med hjälp av handelsresande spreds den runt om i Sverige för att senare bli världskändis. Världens största dalahäst är 13 meter hög och hälsar välkommen till Avesta kommun. Den har en stomme av stål, så världens största Dalahäst i trä på 3,7 meter möter man i Mora.

Hästarna tillverkas fortfarande under hantverksmässiga former i sitt ursprungslandskap Dalarna i byn Nusnäs dit turister vallfärdar. Leksakshästen duger numera till och med som presidentpresent. USA:s tidigare ledare Bill Clinton fick en 75 centimeter hög dalahäst som en officiell gåva från svenska folket genom statsminister Göran Persson 1996.

TEXT JENNIE ZETTERQVIST FOTO SCA

SÅGVERKS- FOLKET

SOM FÖRÄNDRADE SVERIGE

Träindustrin förändrade livet för folket. Och sågverksarbetarna förändrade Sverige. Författaren Vibeke Olssons intresse för sågverksepoken fördjupas ständigt under arbetet med romanserien om Bricken på Svartviks sågverk, söder om Sundsvall mitt i Sverige. – Det var en enormt fascinerande tid av framtidstro och sammanhållning, säger hon.

RET VAR 1879. Sågverksindustrin hade exploderat längs Norrlandskusten, men arbetarnas löner hade sänkts. I den stora Sundsvallsstrejken gick som mest 6000 arbetare ut för att med fredliga protester kräva tillbaka fjolårets timpenning.

Den välorganiserade strejken väckte författaren Vibeke Olssons intresse redan första gången hon hörde om den. När bokförlaget Libris frågade om hon kunde tänka sig att skriva en historisk berättelse med ungdomsinriktning, var ämnet snart givet. "Sågverksungen" tar sin början just 1879, när huvudkaraktären Bricken är elva år och arbetar långa dagar på sågverket i Svartvik.

– Det är ovanligt att få en förfrågan från ett förlag, så det måste jag ju ta vara på! Jag har alltid varit intresserad av historia och redan som barn korsförhörde jag mormor om hur det var när hon var liten. Alla tider är intressanta, men sen finns det de man fastnar särskilt för och nu tog jag chansen att zooma in på 1800-talet, säger Vibeke Olsson.

Tidigare har hon skrivit tio romaner som utspelar sig under romerska kejsartiden, och i höstas släppte hon sin sjunde roman om sågverksepoken. I "Som skuggan följer ljuset" har Bricken hunnit fylla 63 år och året blivit 1932. Att det måste bli mer än en bok förstod Vibeke Olsson redan när hon kom till Svartvik första gången 2008. Där blev hon varmt välkommen av Föreningen Svartviks Kulturarv som aktivt värnar om sågverkssamhällets minne och kvarvarande byggnader.

– Min man och jag blev helt överväldigade av den kunskap och det engagemang som mötte oss på Svartvik. Det som är så spännande med epoken och sågverken är den speciella miljön där bondesamhället mötte det moderna industrisamhället och blev en förlaga för det framtida Sverige, säger hon.

"Arbetarna lyckades inte få tillbaka föregående års löner. De lyckades bara förändra Sverige för alltid". Det brukar Vibeke Olsson säga till sin publik när hon föreläser om Sundsvallsstrejken, som arbetarna fick avbryta efter en vecka.

Den nyfödda arbetarrörelsen hade kommit för att stanna och stegvis förbättra anställningsvillkoren. Frikyrkan var Sveriges första folkrörelse och den påverkade starkt strejken med sin demokratiska organisation och det kristna rättvisepatoset. Nykterhetsrörelsen och idrottsföreningar fick också liv i sågverkssamhällena, där människor från olika håll samlats och sökte ny trygghet.

– Eftersom jag själv är kristen och vänster ligger Sundsvallsstrejken mig nära hjärtat och jag känner en väldigt djup respekt för dåtidens människor, deras starka samhällsengagemang och ansvarstagande i folkrörelsernas barndom. Om man även tänker på det tunga kroppsarbete de utförde blir man ännu mer tagen av hur de tog ansvar för nykterhet, fortbildning och familjens försörjning, säger Vibeke Olsson.

För att kunna skildra historiska skeenden, har hon satt sig in i människornas verklighet på djupet och gjort omfattande efterforskningar i facklitteratur, skönlitteratur, avhandlingar och dokument i arkiv och samlingar.

FOTO SVANTHE HÄRSTRÖM

Christine Persson som Brickan i teaterföreningen Svartvikspelets "Sågspån och eld".

KVINNORNA PÅ SÅGVERKET

Samtidigt som den manliga kulturen var stark i landets första riktigt stora industri, väljer Vibeke Olsson att skildra livet vid sågverket ur huvudkaraktären Brickens kvinnliga perspektiv.

"Jag tycker att det är väldigt spännande med dubbelheten. Å ena sidan var träindustrin väldigt manlig. Å andra sidan var kvinnorna närvarande på ett helt annat sätt än inom andra industrier. Träpatronerna anställde helst arbetare med familj där kvinnorna skötte hushållet med matlagningen och tvätt, och samtidigt även var en viktig del i sågverksproduktionen. Rederierna ville exempelvis helst att kvinnor skulle lasta splitved eftersom de ansågs göra det så noggrant. Lasten fick inte skjuta sig på skeppen när de gått till sjöss, för det kunde innebära katastrof."

Genom bokserien om Bricken på sågverket i Svartvik, skildrar Vibeke Olsson sågverksepoken och hur den fick en avgörande påverkan på hela Sveriges framväxt.

Trots att 6 000 sågverksarbetare deltog i Sundsvallsstrejken, rapporterades bara ett fåtal incidenter till polisen; en stöld av en tunn svagdricka, en ringa misshandel när "inspektorn" (platschefen) blev utlyft och ett par hemfridsbrott när strejkande försökte få med sig mer motvilliga kamrater

– På ett sätt är det lättare att skriva historiskt eftersom jag ju vet hur det gick! Men man måste vara väldigt ödmjuk inför att de som levde där och då inte visste hur det skulle sluta.

De som strejkade var samtidigt rädda för att bli skjutna och de hade ingen aning om att strejken skulle pågå i en vecka.

Arbetarnas tillvaro var hård med moderna mått mätt, men Vibeke Olssons romanserie genom-syras också av hopp, stolthet, kärlek och glädje.

– Man måste se det med den tidens ögon.

Vad fanns det för alternativ för den som var egen-domslös på 1800-talet? Det perspektivet glömmar många bort. För många människor var det mycket drägligare att arbeta 14 timmar på sågverket än som dräng, säger hon.

Det som "bara" skulle bli en ungdomsbok har vuxit till något mycket större. Den åttonde delen är påbörjad.

– Det känns livsviktigt att påminna om var vi kommer ifrån och vilken kamp som förts före oss. Varken demokrati eller välfärd är något som bara finns och vi har alla ett ansvar för att upprätthålla det, säger Vibeke Olsson.

Före Sundsvallsstrejken var sågverksepoken en industriell revolution som pågick i medieskugga, berättar hon.

– Men efter 1879 hade tidningarna fått syn på arbetarklassen och börjat skriva om det som hände. Det framstår som ett uppvaknande i stil med: "Hallå! Vi har en storindustri som håller på att förändra samhället fullständigt".

De kollektiva krafterna hade även avgörande betydelse för Sveriges position i världen, påpekar hon. Land efter land i Europa sjönk in i diktatur och fascism under slutet av sågverksepoken på 1930-talet, men inte Sverige där starka folkrörelser utövade demokrati i praktiken.

– De levde i det vilket på något sätt var en vaccination mot fascismen som bara blev en marginell överklassrörelse här. Den fick inte bredare fäste eftersom andra krafter var starkare, säger Vibeke Olsson.

Och trots att landet var så fattigt vid sågverksepokens början, grundades tidningar, samhällsfunktioner och företag som fortfarande bär upp samhället. Det statliga beslutet att bygga järnväg, berör fortfarande författaren som ägnat så mycket tid åt att forska och skriva om tiden.

– Framtidens blanka räls lades ut bland de grå stugorna i det fattiga landet. Det är gripande. Och i allt det här som sker är sågverksarbetarna en förtrupp för det nya samhället, säger Vibeke Olsson. ☞

BARNEN PÅ SÅGVERKET

Samla knubb och lägga strö var några av barnens uppgifter på sågverket under 1800-talet. De som växte upp som sågverksungar levde i en öppen industrimiljö som skilde sig helt från andra fabriker med stängda grindar.

"För oss är barnarbete något hemskt, men man måste komma ihåg att familjerna för det första var beroende av inkomsten. Det handlade också om omtanke från föräldrarna. Barnens framtida överlevnad hängde på att klara av kroppsarbete och att skaffa sig hantverksmässiga färdigheter. Det sågs som en fördel att börja tidigt, lära sig arbetet och att försörja sig själv".

Skogens kulturarv i svenska hjärtans djup

JÄRNVÄGEN OCH GAMLA E4:AN går rakt igenom Svartvik som en gång var ett av de största sågverkssamhällena. Med snabbtåget svischar vi snabbt igenom en av de platser där det moderna Sverige skapades.

Det livliga sågverkssamhället är sedan länge, länge borta, men engagemanget för Svartvik har blivit en stor del av mitt liv. När jag fick möjlighet att fördjupa mig i Sundsvallsstrejken blev jag bara mer och mer fascinerad av sågverksepoken och dess människor.

Sågverken var den första storindustrin i Sverige. Här sker mötet mellan bondesamhället och det som skulle bli det moderna Sverige. Ur det perspektivet är de gamla sågverksplatserna, "platsarna", som de kallades, platser vi alla kommer ifrån, oavsett var vi har våra biologiska rötter.

En dag när jag var nio år gammal åkte mina föräldrar, min syster och jag tåg genom Värmland. Min syster och jag satt fördjupade i vårt hemmagjorda frågesportspel om pop- och filmstjärnor när pappa sa till oss: "Kom och titta här, för det här får ni nog aldrig mer se". Utanför tågfonstret var Klarälven, full av flottningstimmer. Pappa fick rätt. Timmerflottning har jag aldrig mer fått se.

En gång präglade flottningen hela Sverige, utom möjligen allra längst norrut och allra längst söderut. Sågverksepoken blev ganska kort, och de fysiska spåren är inte så många. En skorsten här, en herrgård där. Sågramsfundament, rester av dykdalber och kolbottnar går att hitta om man vet vad man ska titta efter. Samtidigt är hela det moderna Sverige på sätt och vis ett enda stort spår av sågverksepoken.

Hus byggda under sågverksepoken älskas av många; den gamla gedigna träkunskapen kombinerades med serietillverkningens nya möjligheter; spröjsar med profiler, pärlspånt, bröstpaneler, vackra dörrspeglar. Det skogsindustriella kulturarvet ligger i svenska hjärtans djup. Det är så genomgripande att vi har svårt att få syn på det. Det heter ju att man inte ser skogen för alla träd.

Min svärfar började arbeta i skogen när han var tio år. Han fortsatte med skogsarbete hela sitt yrkesliv och fortfarande i 90-årsåldern kunde han rikta sågklingor. Tidningar breddes över köksbordet, klingan lades där, hans kraftiga arbetshänder var fulla av kunskap. Det krävdes stora kunskaper av alla dem som byggde landet.

VIBEKE OLSSON
FÖRFATTARE

”I skogen finns min trygghet och frihet”

Äventyret fanns i skogen när Mattias Andersson-Stadig växte upp. Pappa var skogshuggare åt SCA i 30 år och fortsatte arbeta på egna ägor efter avslutat skift – med Mattias vid sin sida. Nu verkar han själv inom SCA Wood Scandinavia och vårdar skogen vidare med sin egen son som lekfull lärling.

YVLERIDOKTOR Mattias Andersson-Stadig fick sin ovanliga titel när hyvleriet vid Tunadals sågverk uppgraderades och bandsågen byttes till en klyv med sågklingor.

Mattias som är erfaren mekaniker drivs av nyfikenhet och ansvarade för testning och utveckling av sågklingorna. Nu är han främst underhållssamordnare och nöjd med beslutet att år 2013 gå från eget företag till SCA, där hans pappa började som manuell skogshuggare på 1960-talet.

– Han kom till Sverige från Finland, där han varit med sin pappa i skogen sedan barnsben. Han hade väldigt bra hand med verktygen och visste hur man vårdade dem. Som ung förstod jag inte att värdesätta den kunskapen och erfarenheten, men som vuxen tänker jag ofta på vilket enormt jobb han gjorde, berättar Mattias.

Kroppsarbetet var hårt och övernattningar i baracker under kalla månader frestade på. Mattias känner en djup tacksamhet över hur arbetsmiljö- och säkerhetsfrågor har utvecklats till att bli bland de allra viktigaste inom skogsindustrin och SCA:s företagskultur.

TRYGG OCH FRI I EGEN SKOG

Att arbetsdagen tog slut, innebar inte att skogsarbetet tog slut. Hemma i Ljustorp, i Timrå kommun mitt i Sverige, väntade den egna skogen vid familjens torp. Redan som liten följde Mattias med ut och

byggde kojor medan pappa högg ved. Efter varje pass drog de ihop allt ris och tände en brasa.

– Det var en höjdpunkt för mig som pojke. Skogen blir så fantastiskt fin när man gallrar manuellt och städar upp efter sig.

Mattias har tagit över skogsfastigheten och har själv en son som växer upp på samma naturnära ägor. Skogen står för stor trygghet för honom, både sett till det ekonomiska och det högst personliga värdet.

– Det är en stark frihetsupplevelse att vandra ut i egen skog och mark och veta att det här tillhör vår familj. Jag kan gå, jaga, hugga ved eller bara lägga mig ner och lyssna på hur vinden far genom löven och fåglarna kvittrar. Det är väldigt speciellt att få känna sig ett med naturen.

YRKESSTOLTHET OCH FRAMTIDSTRO

Från sin far har Mattias även ärvt ambitionen att alltid göra sitt bästa, oavsett uppgift. I ett litet grönt etui med sidenklädsel inuti, förvarade pappan en minnesnål från SCA med en röd rubin. Den var han väldigt stolt över, precis som Mattias själv är över att bära koncernens logga på sin jacka. Han hoppas fortsätta länge i pappas fotspår, med nyfikenheten som ledstjärna.

– Träförädling var nytt för mig som bara sett stockarna bli ved innan jag började här på hyvleriet i Tunadal. Det har hänt så otroligt mycket om man tittar 50 år tillbaka och jag är helt säker på att trävarubranschen har en ljus framtid att vänta. ☞

XRay premiumtrall

Form, funktion och finish

Generösa ytor, flera funktioner och vacker finish. Så sammanfattar paret Grannas/Book sin nya trall.
 – Vi fångar solen både morgon och kväll. Och vi varvar funktion efter säsong, säger Sanna Grannas.

SANNA GRANNAS OCH JOEL BOOK har gjort renovering och byggprojekt till en del av livet. Så snart deras lägenhet var färdigrenoverad började de överväga att flytta till hus. Och då huset stod klart var det dags för en trall.

När det är varmt ute utgör trallen en förlängning av bottenplanet generösa sociala ytor. På sommaren kopplar den ihop huset med den omkringliggande naturen. Och under den senaste vintern förvandlade paret en planteringslåda till en eldstad, som lyste upp de mörka norrländska/nordiska kvällarna.

– Mitt första tips är att bygga större än vad man först har tänkt. Sedan kan man fråga sig vad man vill använda trallen till, säger Sanna Grannas.

Hon fortsätter i snabb takt: Hur flyttar sig solen? Hur blåser det oftast? Vill du kunna äta och kanske också laga mat på trallen? Hur kommer ytan att fungera på höst, vinter och vår? Behöver tallen nödvändigtvis vara i form av en traditionell rektangel?

– Och kom ihåg att det går åt jättemycket skruv! Vi använde omkring 6000 skruvar för vår trall på 120 kvadratmeter, säger hon.

När det kommer till materialval spelar förstås budgeten roll. Paret såg inget behov av "fantasiträ", alltså jätteexklusivt och därmed väldigt dyrt, men erfarenheten har lärt dem att lågpristrä ofta är kvistigt och skevt.

– Då får man vaska mycket av den totala volymen, säger Sanna Grannas. Vi har ju hunnit med några boenden och lärt av våra misstag.

Hon var tveksam till tryckimpregnerat virke av estetiska skäl, men lockades av beständigheten. Och hon blev positivt överraskad av XRay.

– Ytan har förvandlats väldigt fint redan och blivit ljusare och silvrigare. Det är jag jättenöjd med. Och trallen går bra ihop med husets kiselfärgade fasad, där man också ser trä.

Läs mer om XRay
 på nästa uppslag.

SCA
SMARTTIMBER

FOTO: Sanna Grannas

INSPIRERAS

Följ Sanna Grannas och Joel Book på Instagram @bookgrannasbygger.

XRay premiumtrall

Bättre för både kunder och hantverkare

Tydligt bättre än standardtrall, för kvalitetsmedvetna kunder. Det var kriterierna när återförsäljaren Optimera efter två år av tester valde XRay från SCA.

– Sedan 2017 är det XRay vi säljer som premiumtrall på alla våra orter, säger Henrik Björk, sortimentsansvarig.

SPANNET FÖR VIRKE ÄR STORT, både i pris och kvalitet.

För kunder som är trötta på att leta fina plankor i facken för standardtrall på de billiga byggvaruhusen finns XRay.

– Konsumenten vill ha en vacker trall. Och hantverkarna vill lämna efter sig ett gott resultat, där deras skicklighet kommit till sin rätt. Paketen med XRay-trall genomsyras av kvalitet och är det naturliga valet mellan standardtrall och väldigt exklusiva träslag, säger Henrik Björk.

Han betonar att den generella skillnaden mellan standardtrall och nästa steg upp i kvalitet behöver vara tydligt, eftersom variationer alltid kommer att förekomma i ett levande material. Denna kvalitet hittade Optimera hos SCA, vars röntgenteknik gör det möjligt att hitta de finaste brädorna.

Så vad har en sortimentsansvarig för trall hemma?

– Jag har XRay-trall – och jag har byggt den själv! På jobbet arbetar jag med trä i kalkylark, att få komma hem och jobba med trä med händerna är väldigt nyttigt. Jag lär mig mycket av det.

Återförsäljare!

Här kan du lära dig mer om smarta virkesprodukter

JU MER DINA KUNDER KAN om virke desto mer hållbart, kostnads-effektivt och enkelt kan de bygga. Som återförsäljare är du en av de viktigaste källorna till kunskap för slutkonsumenten. Det är du som kan förklara varför smart virke spelar roll. Därför har vi sammanställt ett utbildningsprogram just för återförsäljare, med kunskap och verktyg för hur du bäst kan guida dina kunder till rätt produkter för deras behov.

Kurserna är cirka fem minuter vardera och handlar bland annat om hållbarhet, våra produkter och förtjänsterna med trä som material.

Du hittar SCAs e-learning för återförsäljare på scasmarttimber.com.

SCA SmartTimber

En föräning om din dröm

Stora beslut förtjänar goda underlag. Därför erbjuder SCA tillsammans med Jotun möjligheten att på förhand sätta färg på hela hus, med hjälp även digital färgväljare. – Det ger så mycket mer än att titta på små färgkort, säger Joakim Nehrer, marknads- och försäljningschef, SCA Wood Scandinavia.

MÖRKT ELLER LJUST, traditionellt eller modernt, kontrast eller samklang. Att byta färg eller ytterpanel på sitt hus är ett stort beslut och en stor investering. Ofta sker valet endast med hjälp av små färgkort, följt av en hel sommar med målning. Nu kan du på förhand se färgen på just din hustyp och beställa panelen mellanstruken i rätt kulör.

– För många är det viktigt att kunna bilda sig en uppfattning om hur resultatet faktiskt kommer att bli, att få en föräning om sin dröm.

Och genom att välja mellanstruken panel behöver inte hela semestern gå åt till att måla, säger Joakim Nehrer.

Mellanstruken ytterpanel sparar tid och pengar och är ett miljömässigt klokt val eftersom färgmängden blir optimal och målningen sker i en kontrollerad miljö. Dessutom ser huset färdigt ut så snart panelen kommit på plats.

I färgväljaren på scasmarttimber.com kan du se färgkombinationer på panel, knutbrädor, foder och tak. Det finns flera hustyper att välja mellan, så att du ska komma så nära din egen verklighet som möjligt.

– Jag har bytt färg på hus några gånger själv, och det är inte lätt. Man vill gärna få bekräftat att man tänker i rätt banor. Att utgå från färgväljarens kombinationer och kunna göra egna justeringar är en stor hjälp, säger Joakim Nehrer.

Du hittar färgväljaren på scasmarttimber.com

KOMBINERAD ATELJÉ OCH BOSTAD FÅR TRÄPRISET 2020

VID DEN DIGITALA TRÄPRISGALAN I

början av december vann Ateljé Södersvik Träpriset 2020. Det är arkitekterna Anders Johansson och Anja Thedenius som har ritat ateljébyggnaden åt sig själva i Roslagen utanför Norrtälje.

Juryn beskriver byggnaden, som är både bostad och ateljé, som ett genomtänkt sätt att experimentera med det rumsliga. Trä har använts genomgående i alla skalor, från stomme till möbel.

– Våra diskussioner i juryn har kretsat kring träets betydande roll för de rum och rumsupplevelser som byggnaderna erbjuder. Ateljé i Södersvik är ett genuint möte med materialet där dess enkelhet ger en vacker och mångfasetterad miljö att leva och verka i. Ett minst sagt inspirerande hus, säger Carmen Izquierdo, ordförande för Träprisjuryn 2020, i ett pressmeddelande.

Vinnarna av Träpriset får 100 000 kronor och en statyett i 3d-utskrivna nanocellulosa och Shou Sugi Ban-behandlad kärnfuru, formgiven av designbyrån Brightnest.

FOTO SVENSKT TRÄ

Även med industrimålad panel kan du välja bland Jotuns alla vackra kulörer!

VÄGG: 0734 BRUNSVART
DÖRR: 8426 DEWY GREEN

Huset är kanske din viktigaste egendom. När du väljer färg och kulör från Jotun så kan du vara säker på att få ett vackert och hållbart resultat. Det kommer dröja länge tills du måste måla om huset.

Välj kulör fritt ur Jotuns färgkartor

Kulören väljer du fritt ur Jotuns stora kulörutbud. Hitta de färgsättningar som passar bäst till ditt hus, och välj en utomhusfärg från Jotun som ger ett bra och hållbart skydd.

Läs mer, få inspiration och råd om färgsättning för ditt projekt på emagasin.jotun.se

Jotun Industri DRYGOLIN Nordic Extreme

Överlägset skydd
Extrem kulör- och glanshållbarhet
Upp till 5 år innan slutstrykning

Jotun Industri OPTIMAL 2i1

Ett bra miljöval
UV-skyddande och vattenavvisande
Utmärkt färg- och granshållbarhet
Upp till 2 år innan slutstrykning

Jotun Industri TREBITT Lasyr

Naturligt transparent
Förhindrar fuktabsorbering
Upp till 5 år innan slutstrykning

