
Vävan
2:2023

www.folkdansringen.se/goteborg
VI VÄVA VIDARE

Barnlek 2023

 Vävan 2-23 

- 1 -

Skytteln den går

Med hösten i antågande och en ny termin som väntar är det en perfekt tid för en
nystart. Det är en tid att se fram emot, att njuta av de fina färgerna och samtidigt
öppna dörrarna till nya möjligheter. Det är alltså dags att se fram emot den
kommande terminen, den som är fullpackad med dans, musik, slöjd, äventyr och
säkerligen en och annan utmaning hos alla föreningar och inom distriktet
Folkdansringen Göteborg!

För de som vill prova något nytt, erbjuds det nybörjarkurs i folkdans - en chans
att träffas, lära känna nya vänner och samtidigt ta del av en tradition som binder
samman människor över generationer. Våra hus står öppna flera kvällar i veckan
och sjuder av vår verksamhet, så det är bara att komma förbi och bjud in dig själv
till de olika föreningarna – jag lovar att du säkerligen kommer hem med en ny
dans du inte prövat innan vilket ger lite ny inspiration! Vill du vidga dina vyer så
passa på och lär dig de nordiska samdanserna redan nu under hösten, så är du
väl förberedd inför NORDLEK i Arendal, Norge sommaren 2024. Vill du få än
mer inspiration, så deltar Folkdansringen på Planetafestivalen under vecka 44,
där all världens musik samlas och du kan njuta utav massa olika arrangemang
under en hel veckas lång festival. Du kommer väl med!

Så låt oss tillsammans omfamna hösten samtidigt som vi minns tillbaka på
sommarens stora evenemang med BARNLEK i Lerum, alla som deltog på
Nationaldagsfirandet, spelglädjen på Spelmansstämman och det där roliga som
du kanske gjorde tillsammans med bara din förening – men sen blickar vi framåt!

Denna höst är en inbjudan att pröva något nytt, prata med
någon du inte tidigare lärt känna, upptäcka nya saker och då
se fram emot en termin fylld av möjligheter.

/Maria Thorson
Redaktör och ansvarig utgivare

 Vävan 2-23 

- 2 -

Skytteln den går................................. 1
Temaartikel.. 3
Sektionsnytt 9

Barn- och ungdom 9
Dräktsektionen 11
Biblioteket på gräfsnsägården 12

Vad är på G… 13
Dans- och Musikkalendarie! .. 13
Planetafestivalen..................... 14

Ordförande har ordet… 15
Föreningsnytt 17

Göteborgs National Dans

Sällskap 17
Kongahälla 17
National 19
Polskedanslaget 21
Skjortor och Särkar

Polskesnurren 22
Victoria 24

”Rätt ska vara rätt” 27
Minnesord .. 30
Vad har hänt… 31
Vävans tider 33
Mina Folkdansvänner 34
Händer på RIKS 35
Redaktionellt 36

Kommande viktiga datum inom

Folkdansringen Göteborg:

Ombudsmöte kl 18.00
19 september, 21 november

Arbetsdag
1 oktober - Arbetsdag Gräfsnäsgården
och Annexet

Styrelsemöte
25 oktober

Musik- och dansledarträff
19 oktober - hos Näverluren

Manusstopp för Vävan
4 mars 2024

Funktionsadresser
• ordf.goteborg@folkdansringen.se

(Jane Åberg)
• viceordf.goteborg@folkdansringen.se

(Ursula Scoting))
• Kassor.goteborg@folkdansringen.se

(Berit Wallsten)

• sekr.goteborg@folkdansringen.se
(Lena Hedborg)

• protokollsekr.goteborg@folkdansringen.se
(Matilda Utter)

• infoledamot.goteborg@folkdansringen.se
(Lena Hedborg)

• lokalordf.goteborg@folkdansringen.se
(Magnus Ewaldz)

• pr.goteborg@folkdansringen.se
(PR kommitté)

• lokal.goteborg@folkdansringen.se
(Hyra lokal; Solveig Starfors)

• ledamotw.goteborg@folkdansringen.se
(Jessica Lind)
• ledamotx.goteborg@folkdansringen.se
(Ammi Pettersson)
• ledamoty.goteborg@folkdansringen.se
(Stina Olsson)
• ledamotz.goteborg@folkdansringen.se
(Lina Carlsson)

Det låg ett PUSSEL i fönstret Barnboken 400 år.
Jag har pusslat det. Du får låna pusslet som ligger i fönstret. Skriv upp, att du tar det!
Sedan tittar du på ditt pussel och skriver upp alla sagofigurer du hittar. Vem hittar flest?
Skriv upp alla och lämna listan till Irene Bergersjö vid utlåningspärmen i biblioteket.
Kanske hittar jag en vinst till den som hittar flest!
Hoppas, att vi ses i gården i höst! / Irene Bergersjö

mailto:ledamotz.goteborg@folkdansringen.se

 Vävan 2-23 

- 3 -

Temaartikel

Foto från Kristianstadsbladet Publicerad 28 april
2009. Foto: Per B Adolphson

Märta Ramsten

”I suggest a much broader
definition of preservation, namely,
to describe it as the facilitation of the
continuation of tradition” (Ramsten,
2022, s 206).

Så skriver Janet Topp Fargion, som
är föreståndare för British Library’s
stora samling av inspelningar av
”World and Traditional Music”, och
menar att arbetet med vår tids
musiketnologiska musikarkiv måste
ses som mycket mer än enbart ett
”bevarande” av inspelningar.
Genom att använda inspelningarna
i forskning, undervisning,
publicering och
mediapresentationer skapas en
förutsättning för traditionens
fortlevnad.

Märta Ramstens bok Framför
mikrofonen och bakom utkom 2022.
Den är en personlig återblick på
svenskt visarkivs verksamhet med
inspelningar av folkliga
musiktraditioner.

Märta Ramsten, musiketnolog och
docent i musikvetenskap, har varit
chef för Svenskt visarkiv. I boken
Framför mikrofonen och bakom
berättar hon om ett omfattande
fältarbete från 1968 till mitten av
1990-talet. Hon reflekterar över
inspelningarnas roll i
forskningssamarbeten och som
förebilder i olika musikaliska
sammanhang. Boken är en
vägledning in i ett kulturarv som
lever och ständigt förändras, kan
man läsa i bokens baksidestext. Men
först en kort presentation av Märta
Ramstens doktorsavhandling från
1992.

Återklang
Märta Ramsten disputerade 1992
vid Musikvetenskapliga
institutionen, Göteborgs universitet
med avhandlingen Återklang. Svensk
musik i förändring 1950 – 1980. I den
beskriver och analyserar hon
förändringsprocesser i svensk
folkmusik. Förändringar i det
musikaliska uttrycket samt de

 Vävan 2-23 

- 4 -

synsätt, krafter och
mönsterbildningar som ligger
bakom dessa förändringsprocesser.

Folkmusik i frack
För att förstå förändringar från 50-
talet och framåt så börjar
avhandlingen med ett kapitel om
Folkmusik i radio 1930–40-talen, och
sätter den musiken i relation till
något som hon på ett ställe i texten
kallar ”allmogemusik” (s 13). För
att ge dessa låtar ett förstklassigt
utförande spelades de i radion av
musikaliskt utbildade personer i en
programtyp som Ramsten beskriver
som ”allmogelåtar” (s 26).

”Som vi ser”, skriver hon och
illustrerar med noter och –
förmodar jag – inspelningar, ”har
arrangören och de utövande
musikerna inte alls försökt att
närma sig det beskrivna spelsättet.
Låten har i stället ryckts ur sitt
sammanhang och skalats av sin
lokala särprägel med tillhörande
’spelmansmässiga’ detaljer. Den
upptecknade melodin har tagits
som utgångspunkt för en
kammarmusikalisk ’komposition’. I
detta slags presentation av
’allmogelåtarna’ blir spelmannen
och det ’spelmansmässiga’
utförandet av mindre vikt – i stället
ligger tyngdpunkten på själva låten,
som får ett slags verkstatus”
(Ramsten 1992, s 29).

Folkmusiken hade fått ta på sig
fracken. Så uppfattar jag det som
skedde. Det var Ramstens
utgångspunkt. Folkmusiken,

”allmogemusiken” var något annat.
Och det var detta ”något annat”,
som hon försökte ta reda på genom
sina resor och inspelningar landet
runt.

Ge musiken full rättvisa
I kapitel 2, Tradition och äkthet –
1950- & 60-talen redogörs för
förändringar i folkmusikutbudet.
Här sker en omsvängning. ”Endast
verkliga spelmän med sin egen
bygds tradition i spelsättet kan göra
denna musik full rättvisa”, är ett
citat från Matts Arnberg.
Ramsten ger exempel på detta med
några inspelningar, bland annat: en
kulning av Elin Lisslass från
Transtrand. Rättviks spelmanslag
spelar Gärdebylåten, Eric Sahlström
spelar nyckelharpa. Här är det inte
spelmän i frack. Här är det snarare
bygdedräkt som gäller. Det är alltså
ett slags återgång tillbaka till det
äkta och genuina, men ändå nytt.

70-talets folkmusikvåg
Ett långt citat får illustrera
förändringen:
”Man kan gott säga att här i Malmö
är folkmusiken en del av
arbetarklassens kulturarv. Den
bakgrunden är viktig för oss som
spelar på den här skivan. Därför att
visserligen saknar vi den
allmogetradition som många andra
spelmän gärna framhäver. Men vi

 Vävan 2-23 

- 5 -

har andra rötter, andra traditioner
att anknyta till.
Den tradition vi har medför att vi
känner oss främmande att klä ut oss
i knätofs och spela på arrangerade
bygdekalas, hembygdsgillen och
svenska flaggans dag-uppvisningar.
Däremot spelar vi gärna på ölhallar
och pubar, på gator och torg,
folkfester och musikforum, politiska
möten. … Det är där vi hör hemma i
kampen mot kommersialismen, mot
den multinationella inriktningen,
mot idolkulturen…
Vi hör däremot i n t e hemma i
allmoge-romantiken och bygde-
nostalgin” /ur konvoluttexten till
Än Svänger det. Spelmän på ’Syd’ i
Malmö 1978/ (Ramsten 1992, s 78).

Här föreställer jag mig klädseln
jeans och träskor eller i norr
näbbstövlar och Fjällrävenjacka.

En ny generation
Här nämns också progressiv musik,
rock och jazz och internationell
musik, bland annat i samband med
Gärdefesten 1970. En internationell
och en nationell Musikrörelse som
blev en plattform för grupper som
ville ägna sig åt den svenska
folkmusiken och blandformer
mellan folkmusik och rock. Grupper
som Träd, gräs och stenar och Gunder
Hägg/Blå tåget blev förebild för
folkmusikgrupper som startade i
storstäderna men också i övriga
delar av landet.

Här ungefär slutar avhandlingen,
vars resultat egentligen är en
sammanfattning och karaktäristik
av de uttryck folkmusiken tagit
fram till och med 1980-talet. Om jag
förstått det hela rätt så vill nu
Ramsten, långt senare, berätta om
allt det hon mötte, allt hon lyssnade
på, allt hon spelade in. Alla samtal,
alla möten med människor i hela
vårt avlånga land. Ge en bild av det
omfattande arkivet, materialet hon
samlat in från sent sextiotal till
tidigt nittiotal.1

Ramsten och mikrofonen

Det var en slump att jag upptäckte
Ramstens nyutkomna bok Framför
mikrofonen och bakom. En personlig

 Vävan 2-23 

- 6 -

återblick på svenskt visarkivs
verksamhet och inspelningar av folkliga
musiktraditioner. Den utkom 2022.
Jag fann en artikel i tidskriften Lira
#1, 2023. Den har en tiosidig lång
artikel om Märta Ramsten, hennes
arbete med att dokumentera den
svenska traditionsmusikens
gräsrötter. Hon kallar själv sitt
arbete ”det stora svepet”, men är
glad och tacksam att hon gjorde det
så brett och omfattande. Det
underlättar om man vill se trender
och större förändringar i musiken.

Läsningen av artikeln i Lira
(Hammer 2023) lockade mig att låna
Ramstens nya bok. Avhandlingen
hade jag sedan länge i min
bokhylla. Det var också lite
lockande att Ramsten är i min egen
ålder (hon är född 1936), hon
disputerade ungefär samtidigt som
jag (tidigt 90-tal), men på den tiden
fanns jag i Umeå, var sociolog men
inte etnolog. Så vi har aldrig träffats
personligen.

I artikeln i Lira liknas Ramsten vid
en folkmusikens Nils Holgersson,
som reste från bygd till bygd med
sin bandspelare. ”Vi ville åt
musiken som hade odlats lokalt,
sjungits i hemmen”, säger Ramsten.
”Det skulle ha varit ganska
ointressant att spela in sånt som folk
hade hört på radio” (Hammer 2023,
s 76). ”Mitt uppdrag var”, säger
Ramsten, ”att rädda så mycket som
möjligt medan det fortfarande fanns
en eller två generationer kvar som
hade med sig det här
traditionsmaterialet hemifrån”.

En bild och en lång visa.
Boken börjar med en berättelse om
en inspelning som etsat sig fast i
Ramstens minne.
En mamma, Alice Olsson från
Svanskog, med sin lilla dotter i
famnen, står på förstukvisten i
kvällssolen och sjunger en visa som
hon lärt sig av sin mormor. En visa
som vandrat i generationer.
Vallvisan om den borttappade skällkon.
Det blir till en stark, tidlös scen för
Märta Ramsten. Visan sjungs på
”fiskeskärsmelodin”, en entonig
sång som använts över generationer
för att få barn att sova. Här några
rader av den långa visan:

Jag satte mig i min hussarelåg
å hussa mig så gärna
då tappa ja bort min lilla bjälleko
å ho hette Rödegullstjärna
mor ho ba mig locka
far han ga mej lille
alle ville mig ille
utom syster lille…

Framför mikrofonen
Boken är uppdelad i tre delar. Först
ett ganska kort teoretiskt kapitel om
inspelningsarbetet, historiskt,
ideologiskt och forskningsmässigt.
Största delen, ca 100 sidor, heter På
fältet. Här berättas om personer
Ramsten mötte under sitt fältarbete.
Kontaktpersoner, medhjälpare, men
framför allt är det en personlig
skildring av alla dem som suttit
framför mikrofonen och spelat och
sjungit. ”Det blev många
högtidsstunder, för mig bakom
mikrofonen”, skriver Ramsten.

 Vävan 2-23 

- 7 -

Berättelserna går från landskap till
landskap. Bohuslän, Hälsingland
och Dalarna får det största
utrymmet, med drygt 10 sidor var.
Ramsten börjar i Norrbotten och
vandrar i texten genom hela Sverige
ner till Skåne. Dessutom finns en
liten utökning av inspelningar
utanför Sverige och av utomsvenska
traditioner i Sverige. Tvärt emot
uppteckningarna av
landskapsrätter, som jag berättade
om i förra Vävan (Pipping Ekström
2023), där både Nils Keyland
(1919/1989) och Oskar Jakobsson
(1963) startar med ett långt kapitel
om Skåne och inte kommer så långt
upp i norr. Ramsten motiverar
indelningen i landskap, en
beprövad indelning i etnologiska
sammanhang, inte i län, eftersom
den indelningen kan förändras.
Hon ger dock ingen motivering till
varför hon börjar i norr. Men hon
påpekar att den norrbottniska
spelmansmusiken och
vistraditionerna varit försummade,
till skillnad från den samiska som är
väldokumenterad på 1910-talet och
på 1950-talet. Frånvaron av äldre
uppteckningar från övre Norrland
ledde till att man trodde att
Norrbotten saknade
musiktraditioner. Något som Bengt
Martinsson motbevisat genom sin
insamling av musik- och
danstraditioner. Bengt Martinsson
var Ramstens kontaktman. Medan
Ramsten spelade in och intervjuade
vävde Martinsson skoband. Hon
berättar också att han vid ett tillfälle
dök upp som ”repgubbe”. Han
hade begärt och fått ledigt från

militärtjänstgöringen för
”angelägen dokumentation av
norrbottniska traditioner”.

Norrbotten får ett ganska långt
avsnitt. Här berättas om Norrlåtar,
J.P Nyströms och Vifast Björklund.
Kända namn för mig som kommer
från Norrbotten. Eftersom det skulle
bli alldeles för omfattande att
nämna något om alla landskap, så
tar jag på mig ”mitt kulturella
trepunktsbälte över Sverige”,
Norrbotten, Gotland och
Bohuslän/Göteborg/Västkusten.

I avsnittet om Gotland nämns
kontakten med Svenskbyborna i
Ukraina. Gotland lokalt hade redan
ett rikligt, insamlat material. ”Vi
kom för sent”, konstaterar Ramsten
(s 143).

Slutligen Bohuslän. Här lyfts, bland
mycket annat material,
lantbrukaren och smeden Martin
Martinsson, född 1913, fram. Han
bodde på Orust, var en mycket
duktig vissångare, kunde dessutom
berätta om visorna. Ramsten

 Vävan 2-23 

- 8 -

återkom flera gånger till Martinsson
och delar av hans repertoar
presenterades i radioprogram. Även
en LP spelades in. Martin
Martinsson presenteras i en separat
artikel, nr V i avhandlingen. Martin
Martinsson – folkmusidol och
scenartist. En studie i en samtida
”traditionsbärarkarriär”. (Ramsten,
1992). Han kanske bör få ett eget
kapitel också i Vävan?

Märta Ramsten – bakom mikrofonen
”Vem hoppas du ska läsa boken?”,

frågar Annika Hammer i Lira.
”Det här är ingen bok man måste
kasta sig över för att den är
högaktuell just nu. Jag tror inte att
det finns någon större publik”,
säger Märta Ramsten. ”Men jag kan
tänka mig att det finns forskare,
folkmusikintresserade och andra
som kommer att vilja läsa.
Huvudsaken är att det är
nedtecknat”.

Själv kan jag tänka mig att det kan
roa och intressera
musikintresserade att läsa om sitt
landskaps, sin trakts folkmusik, och
kanske som jag le igenkännande när
personer man känner till nämns.

/Marianne Pipping Ekström

Referenser
Hammer, Annika (2023) Märta Ramsten går
på djupet med det stora svepet. Lira #1, 2023.
74–83.

Jakobsson, Oskar (1963) Svenska

landskapsrätter. Stockholm: Generalstabens
litografiska anstalts förlag.

Keyland, Nils (1919/1989) Svensk allmogekost.
Stockholm: Carlssons.

Pipping Ekström, Marianne (2023)
Landskapsrätter i Sverige med Göteborg i
sikte. Vävan 1, 2023. 3-11.

Ramsten, Märta (1992). Martin Martinsson –
folkmusidol och scenartist. En studie i en
samtida ”traditionsbärarkarriär”. I M.
Ramsten (1992) Återklang. Svensk folkmusik i

förändring 1950–1980. Skrifter från
Musikvetenskapliga institutionen, Göteborgs
universitet. Nr 27, 1992. Svenskt visarkivs
samlingar 4.

Ramsten, Märta (1992) Återklang. Svensk

folkmusik i förändring 1950–1980. Skrifter från
Musikvetenskapliga institutionen, Göteborgs
universitet. Nr 27, 1992. Svenskt visarkivs
samlingar 4.

Ramsten, Märta (2022) Framför mikrofonen och
bakom. En personlig återblick på svenskt visarkivs
verksamhet med inspelningar av folkliga

musiktraditioner. Gidlunds förlag.
www.gidlunds.se

1Men här måste jag få göra en
utvikning. På Facebook läser jag att
Sundsvalls Musikforum i dagarna (19
augusti 2023) ger ut en bok om 50 år av
musikhistoria i Pipeline. Banden
Mögel, Nynningen och Trettioåriga
kriget, återupplivade runt 2020,
medverkar. Det kanske är en berättelse
om vad som kom efter Märta Ramstens
avhandling. Jag har bott i Sundsvall
också, och är vän på Facebook med
några av de inblandade.

SÖKES
Söker svart folkdansjacka-dam med
skört eller väst storlek 44
Hör av dig om du har detta till:
Evy Warholm,
evy.warholm@hotmail.com

http://www.gidlunds.se/
mailto:evy.warholm@hotmail.com

 Vävan 2-23 

- 9 -

Sektionsnytt

Barn- och ungdom

Hej alla BUS-are!
Under våren bjöd BU-sektionen in
intresserade ungdomar till att skapa
gemensamma dansprogram som är
tänkta att kunna användas
gemensamt av Folkdansringen
Göteborg vid olika typer av
uppvisningar. Totalt deltog fyra
ungdomar som tillsammans med
Johanna Tungodden skapade fyra
dansprogram. Säg till om det dyker
upp tillfällen att använda dessa!

I början av sommaren hade vi besök
från folkdansare från Kansas, USA.
Det blev en helkväll som började
med kubb följt av ett svenskt
midsommarbord och dansutlärning
av både svenska och amerikanska
danser. Därefter blev det konsert
och spel till dans med gruppen
Kuling. Totalt deltog 79 personer
under kvällen varav 53 svenska och
amerikanska ungdomar!

Nu när sommaren går mot sitt slut
håller vi på att planera höstens
ungdomsläger som kommer ske i
Göteborg 20-22 oktober. Det är
inbjudna ungdomar från hela
Sverige, men också Danmark och
Norge. Missa inte att anmäla dig via
hemsidan senast den 1/10
(begränsat antal platser, först till
kvarn) .

Hälsningar från BUS
Fotograf: Johanna Tungodden

Kursverksamhet tillsammans med

www.kulturens.se

 Vävan 2-23 

- 10 -

 Vävan 2-23 

- 11 -

Dräktsektionen

Vilken sommar först rekordvärme
med torka och sedan kom "Hans"
med regn och rusk.

Kommande:
24 september planerar
dräktsektionen studiebesök på
Bräcke hembygdsgård på Tjörn.
Där finns de flesta kläder i original
till bohusdräkterna som vi kopierar.
Vi får även en guidad visning och
en god lunch.
Inbjudan och mer information finns
på Folkdansringen Göteborgs
hemsida.

18 september startar
dräktsömnadskurs på
måndagskvällar jämna veckor. Det
blir 7 kurstillfällen med Stina
Olsson som kursledare.
Inbjudan och mer information finns
på Folkdansringen Göteborgs
hemsida.

14-15 oktober anordnas en kurs i
mönsterkonstruktion.
Där får man lära sig hur man
förändrar mönster till historiska
kläder tex. folkdräkter, så att det
passar, utan att förlora plaggets
karaktär.
Kursledare är Annika Larsson från
Enköping.

Inbjudan och mer information finns
på Folkdansringen Göteborgs
hemsida.

Rapport om det som varit:

19 mars Föreläste Ulla Centergran
vårens temadag "Kvinnolivstycken
landet runt Nu och Då".
Den var välbesökt och det var roligt
med deltagare utanför
Göteborgsområdet.

7 maj hade vi folkdräktsmarknad.
Många hade lämnat in dräkter och
det var många köpsugna besökare.

6 juni Nationaldagen var en solig
och vacker dag.
Dräktvisningen inleddes med ett
brudfölje därefter presenterade och
berättade Ulla Centergran om de
olika dräkter som förevisades.
Dräktsektionen deltog med ett bord
där man förevisade olika
dräktsömnader.
Dräktbutiken var öppen denna dag.

/Dräktsektionen genom
Anita Nyberg

Öppet Hus - Kom och prova
på folkdans eller spela med

vårt husband!

14 september & 2 november

19.00–21.30, Gräfsnäsgården
Fri entré!

Göteborgs National
Dans Sällskap

www.gnds.org
info@gnds.org

http://www.gnds.org/

 Vävan 2-23 

- 12 -

Dräktsömnadskurs HT 2023
Få hjälp så att du kan sy din

bygdedräkt/folkdräkt,
komplettera

eller

ändra

eller

laga din dräkt,

eller……

Samt lära dig mera om

bygdedräkter/folkdräkter och

klädedräkten i gamla tider.

7 ggr, måndagar jämna veckor -

med start måndagen 18 september

Kl 18:30 – 21:30

Kaffe/te ingår –tag med det du vill

äta

Antal deltagare max 10

Kostnad: 950 kr för medlemmar i

Folkdansringen och 1250 kr för

övriga

Ledare Stina Olsson samt

biträdande ledare vid behov.

Detta delas mellan Inger-Lise

Riphagen och Katharina Cullberg

Biblioteket på gräfsnsägården

Det finns ett bibliotek i Gården. Det
utnyttjas inte så mycket.
Skall du skriva om din förening:
Titta i hyllorna!
Skall du skriva om
Ungdomsringens gamla stora
uppvisningar: Titta i hyllorna.’

Vill du hitta några av de danser som
dansats av oss de senaste 100 åren:
Titta i hyllorna
Detsamma gäller musiken.
Vill du veta hur dräkter från våra
landskap ser ut: Titta i hyllorna!
Vill du se slöjdföremål från förr:
Titta i hyllorna!
/ Irene Bergersjö

JULKLAPPSTIPS!

Enjoyguide

Folkdansringen Göteborg säljer
Enjoyguiden och Bonus Shopping för
enbart 395 kr även i år!
För varje såld guide får Distriktet en
summa - förena nytta med nöje!

Med en guide i handen kan du få:

• 50 % på flera hundra hotell

• 20 % i många butiker i Bonus
Shoppingen

• Gå ”2 för 1” på restauranger och
caféer, teater, resor, opera,
museum, friskvård, hårklippning,
kemtvätt, tandläkarbesök mm

Har Du råd att vara utan?

Köp Enjoyguiden och få med Bonus
Shoppinghäftet på köpet. (värde 75: -).
Häftet du kommer att ha nytta av hela
året! Finns både i digital version och i
pappersformat

Maria Thorson (Gs) 0709-37 09 07
Sture Johansson (Vd, Ln)
031-552005, Lena S Hedborg (Nn)
0708-31 17 93 har häften till
försäljning.

Hör av Er om Ni är intresserade!

BIBLIO
TEK

 Vävan 2-23 

- 13 -

Vad är på G…

Dans- och
Musikkalendarie!
11 november, spelträff,
Hällevadsholm

….och vad har Riksorganisations
Dans- och musiksektionen på gång?

Nordlekskurs
Som förberedelse inför Nordlek
2024 inbjuder Dans- och
musiksektionen till dans- och
spelkurs lördagen den 14 oktober kl
11-17 i Landerydsgården i
Linköping. Under kursen kommer
Stig och Helen Eriksson från
Norrköping lära ut de Nordiska
samdanserna och samspelslåtarna.
Antonia Jacobaeus från Stockholm
kommer att gå igenom det svenska
nordleksprogrammet, som ska
dansas och spelas gemensamt av
alla svenska deltagare.

Dansledarutbildning

I samarbete med Folkdansringen
Skåne-Blekinge och Kulturens
arrangerar Dans- och
musiksektionen
Dansledarutbildning 21-22 oktober
på Logen i Lund. Innehållet
kommer bl a att vara: olika sätt att
instruera uppställningsdanser,
instruktion av pardanser,
dansteknik, folkdanstermer samt
tolkning av dansbeskrivningar. Mer
information kommer i
Folkdansringens nyhetsbrev inom
kort.

”Fart & Fläkt”

Helgen den 11-12 november bjuder
Dans- och musiksektionen in till en
helg med mycket dans och korta
instruktioner. Syftet med helgen är
att vi ska dansa danserna så som de
beskrivs, utan anpassningar. Denna
gång genomförs Fart & Fläkt på
folkhögskolan i Härnösand. Det
kommer precis som i Rättvik bli en
blandning av uppställningsdanser,
gillesdanser, polskor och några lite
nyare eller utländska danser.
Deltagarna kommer att få vara med
och påverka vilka danser som
dansas. Vi ser gärna att ni delar
med er av era favoritdanser på
lördagens samkväm. Det finns även
denna gång möjlighet att komma på
fredagskvällen och bo på
folkhögskolan. Mer information
kommer i Folkdansringens
nyhetsbrev inom kort.

Digitala träffar
Under hösten fortsätter vi med
digitala träffar. Vi kommer att ha
gemensamma träffar för både
spelmän och dansare, men delar
upp oss i olika grupper efter behov.
Du som deltar får som vanligt
komma med önskemål om
träffarnas innehåll. Första träffen
blir tisdagen den 3 oktober kl 19.00,
andra träffen onsdagen den 22
november samma tid.

Annika Emanuelsson, Marie
Lindström, Cecilia Lindqvist och
Jimmy Persson från Dans- och
musiksektionen kommer att delta
under både Riksforum och
Riksstämma i Luleå 22-24
september. Kom och träffa oss där!

 Vävan 2-23 

- 14 -

Om du inte har ”vägarna förbi”
Luleå, men har bra idéer till kurser,
andra aktiviteter eller bara vill
kontakta oss så kan du alltid nå oss
via mail
(förnamn.efternamn@folkdansringe
n.se).

Vi ser fram emot att höra ifrån dig!

/genom Jimmy Persson

Planetafestivalen

27 okt – 5 nov med smygstart

helgen innan!
Årets Planetafestival äger rum som
alltid vecka 44, men med smygstart
redan på fredagen den 27 oktober
och Folkdansringen kommer delta
även i år med arrangemang!!

Hela festivalens program kommer

finnas på hemsidan för Planeta:
www.planeta.se. Det finns
garanterat något för alla att lyssna,
titta eller vara med på både i
Göteborg och omnejd!

På Gräfsnäsgården sker följande:

Vi sjunger och dansar
tillsammans - kommer du?!
Kom till vår dans- och sångtimme

och var med! Kom själv eller ta

med bästa kompisen, syrran,

brorsan eller mamma. Alla kan vara

med!! Alla är lika välkomna!

När: Söndag 29 oktober kl. 15.00-

16.00 för barn 2-5 år

När: Söndag 29 oktober kl. 16.00-

17.00 för barn 5-6 år

Testa på Engelska?!
Inte bara ett språk utan även en
Bohuslänsk dansgenre!

I pausen dukas det upp något gott!
Kom till vår folkdansworkshop, så
visar vi hur man gör!

Vi lär ut Engelska som dansas i par
eller flera tillsammans.
Kom själv eller ta med kärleken,
senaste ragget, kollegorna eller
mamma.
Alla är lika välkomna!
Briljera på logdansen nästa sommar!

När: torsdag 2 november kl. 19.00 –
21.30

Alla kan vara med - Fri entré

/Maria Thorson,
nätverksrepresentant,
Göteborgs National Dans Sällskap
www.gnds.org
samt för Folkdansringen
Göteborg
www.folkdansringen.se/goteborg

mailto:förnamn.efternamn@folkdansringen.se
mailto:förnamn.efternamn@folkdansringen.se
http://www.folkdansringen.se/goteborg

 Vävan 2-23 

- 15 -

Ordförande har ordet…
Vi har haft de flesta av
våra planerade
aktiviteter. Under
sommaren hade vi
Visaftnar som hade otur
med regn men vi
genomförde dem ändå. Vi var
inomhus i stället.

Den stora aktiviteten som vi hade
nu under sommarsemestern var
Barnlek i Lerum 12-15 juli. Det var
över 400 barn, föräldrar och ledare
som deltog. För att detta skulle
fungera var det över 110
funktionärer. När paraden skulle
genomföras på fredagen genom
Lerum så regnade det. När vi i stort
sett var klara var det uppehåll. Stort
tack till alla deltagare och
funktionärer. Det var roligt och
lärorikt att vara med som
funktionär.

Nu närmar vi oss Kulturarvsdagen
10 september. Information och
program kommer ut så fort som
möjligt efter vårt sista planerade
möte den 24 augusti i
arbetsgruppen. Det har varit Eva
Björnefors, Agneta Franzén och Jane
Åberg i arbetsgruppen.

Dräktbutiken kommer att få en
annan ansvarig och säljare från 1
september och fram till årsskiftet.
Det är Inger-Lise Riphagen Ewaldz.
Styrelsen kommer att ha separata
möten om Dräktbutiken och hur vi
vill ha det från 2024 och framåt.

Vi kommer med största sannolikhet
att minska våra ombud till 36, varav
2 är grundmandat för alla
föreningar, på våra ombudsmöten
framöver. Det beror på vad vi fattar
för beslut på nästa ombudsmöte.

Under hösten har vi storstädning i
Gräfsnäsgården och Annexet.
Vävcirkel och Dräktsömnad startar
sina cirklar i augusti/september.

Nästa ombudsmöte är den 19
september på Gräfsnäsgården kl.
18.00.

Riksstämman och Riksforum är den
23-24 september i Luleå. Se separat
information som har gått ut i
nyhetsbrev och på Riksstämman
2023 » Folkdansringen

Den 24 september är det ett
studiebesök på Bräcke
Hembygdsgård på Tjörn där de
gamla originalplaggen finns.
Information om detta fanns med i
senaste nyhetsbrevet. Gå in och
anmäl dig om du är intresserad.

Jag önskar alla en bra höst med alla
våra aktiviteter.

Med vänlig hälsning
/Jane Åberg, Ordförande

 Vävan 2-23 

- 16 -

Studiebesök på Bräcke hembygdsgård, Tjörn

Ta chansen att se de gamla originalen
till Bohusdräkterna

söndagen 24 september 2023 kl 11 till ca kl 14
Ulla Centergran och övriga dräktsektionen samt Hembygdsföreningen
på Tjörn berättar om kläderna

På Bräcke hembygdsgård på Tjörn finns de flesta original som vi kopierar
till Bohusdräkterna. Det är gamla plagg från början av 1800-talet.
Det är spännande att se hur de ser ut, materialen och hur man sydde. Man
lär sig väldigt mycket av att se gamla kläder i verkligheten

*Vi samåker i bilar. Anmäl om du kan köra eller om du vill åka med
*Kostnad för studiebesöket som inkluderar visning och lunch är
180 kr för medlem i Folkdansringen
225 kr för icke medlem. Lunchen: Hembygdsgården serverar oss en härlig
fisksoppa med bröd samt kaffe och en liten kaka

*Anmäl på hemsidan https://goteborg.folkdansringen.se

Frågor eller hjälp med anmälan e-post: draktsektionengoteborg@folkdansringen.se

ring Stina Olsson 0724- 482307 eller Anita Nyberg 0708-987278

ALLA ÄR VÄLKOMNA!
Medlem eller ej är lika välkomna

Dräktsektionen, Folkdansringen Göteborg i samarbete med Kulturens

https://goteborg.folkdansringen.se/
mailto:draktsektionengoteborg@folkdansringen.se

 Vävan 2-23 

- 17 -

Föreningsnytt

Göteborgs
National Dans
Sällskap
Sommaren är
kort, det mesta

regnar bort! Tja, i år blev det kanske
lite blött, men inledningen på
sommaren var ju fantastisk! Ändå
ganska skönt med en avslutande
typisk svensk vädersommar.

Hej förresten!
Hoppas ni alla känner för att
sparka, förlåt dansa, igång
höstterminen.

En sedvanlig uppstartshelg på
Rörtången hann vi med sista helgen
i augusti. Dans, slöjd, mareld och
god mat har blivit en fin vana.
24 september deltar vi i en
föreställning om Emelie Flygare
Carléns Rosen på Tistelön på
Båtmuseet i Onsala. Mycket nerlagt
jobb, ska bli skönt att sätta punkt.

Vi är ganska förväntansfulla inför
nybörjarkursen på fem gånger som
drar igång den sista veckan i
september. Alltid spännande att
möta nya dansare, kanske blivande
medlemmar? Emelie och Patrik är
huvudansvariga, men vi andra
stöttar förstås också.

Veckan efter kursens slut bjuder vi
in till Planetafestivalen, där alla är
välkomna. Om detta är lite festligt
nog, så blir det ännu roligare den
18:e november då höstfesten äger

rum. Temat är än så länge hemligt,
men boka in kvällen!

Fredagen den 3:e november är vi
ansvariga för fika och insläpp på
Folkmusikkafeet Allégården. Tema
är Högskolan för scen och musik.

Att Carl blir vår lussegeneral gläds
vi åt. Förstår inte hur han lyckas
göra oss så skönsjungande varje år!
Vår lucia kommer att utses på
medlemsmötet 19 oktober. Vem kan
det bli som får de flesta rösterna?
Ingen vet!

Efter lussefesten den 14/12 återstår
så bara träffen på Kindstugan den
18:e dec för den här terminen.

Sneglar vi på nästa år så väntar
Nordlek i Arendal, Norge.
Nordlekkurs i dans och musik
ordnas i Linköping 14 oktober och
den kommer säkerligen att ge
avtryck på våra danskvällar under
höst och vår. Förhoppningsvis
kommer GNDS att delta som
förening i Nordlek 2024.

Väl mött!
/Ingela Mattsson

Kongahälla
Ser framåt att snart
få träffa alla i
folkdanslaget.
26 augusti gör vi en
resa till Taberg och
Huskvarna. Vi får

en guidad tur i Tabergs gruva och
fortsätter till Vapenfabrikens
museum i Huskvarna. Lunch på

 Vävan 2-23 

- 18 -

Taberg topp och eftermiddagsfika i
Karins Lada.

Kräftskiva 2 september och dansen
börjar 4 september. Redan 10
september är vi med på
Kulturarvsdagen och bakar bröd. 14
oktober är det Kongälle martna, här
dansar vi på marknaden och säljer
vårt hembakade bröd.

Mycket har hänt under våren. 14
april anordnade vi en danskväll på
Jörlandagården. Ett hundratal
dansade till Eva o Ingvars trevliga
musik. 22 april tog vi en promenad i
Jonsered. Rolf var en påläst och bra
guide.
17-21 maj reste vi till Scheden. I år
är det 50 år sedan de olika
föreningarna träffades för första
gången. Vi fick göra ett besök i
Friedland, hit kommer numera alla
invandrare som vill bosätta sig i
Niedersachsen. Till Friedland har
alla flyktingar till Västtyskland
kommit sedan 1945 och vi fick se ett
mycket fint museum med mycket
känslor. Ett besök i Harzbergen och
promenad på Liebesbankweg -
Kärleksstigen ca 7 km i vacker
natur. På vinter är detta ett
utflyktsmål för utförsåkning på
skidor, på sommaren mountainbike
åkning, många cyklister susade
nedför backarna.

Nationaldagen deltog vi med
framför allt slöjd, många ville göra
barkbåtar och armband. Några
deltog i lunchfixande och
kaffeservering.

Torsdag före midsommar besökte vi
5 servicehus i vår kommun, detta
var mycket uppskattat av de
boende. Midsommarafton strålande
solsken och mycket folk på Bohus
fästning. Först bjöd vi upp till
danslekar runt stången, sedan en
dansuppvisning med
dräktpresentation. Ytterligare
danslekar, här dansade både unga
och gamla, många främmande
språk hördes men alla deltog med
liv och lust i danserna. Vi hade
Hjärtums spelmanslag som spelade
till danslekarna, de hade även en
egen programpunkt. Kvällen
tillbringade vi som vanligt
tillsammans och som traditionen
bjuder - sill och potatis,
jordgubbstårta.

Och så förstås Barnlek i Lerum. Här
var vi 10 personer från Kongahälla
som fick uppleva en trevlig
samvaro med barn och unga från
hela Norden. Vilken glädje att se
dessa barn och ungdomar dansa
och leka i 4 dagar. Roligt att
samarbeta med vuxna dansare från
olika delar av vårt land.

Nu hoppas jag att vi alla kommer
att träffas på Kullens skola och
fortsätter våra trevliga danskvällar
/Eva-May Haraldsson

Sänd gärna bidrag till
Vävanredaktionen

vavan@folkdansringen.se

mailto:vavan@folkdansringen.se

 Vävan 2-23 

- 19 -

National
Våren, sommaren
-23

Ungdomarna i

Nationals ungdomslag har varit på
vårbesök i Danmark. På bilder har
vi kunnat se, att de har haft väldigt
roligt. Det är viktigt med kontakter
över gränserna. Vi kan mycket och
det är ganska likt mellan folken! Att
besöka ungdomar i andra länder är
oerhört viktigt. Man har roligt
tillsammans och får lära sig så
många trevliga danser från
varandras länder.
Det var flera ungdomar, 2 ledare
och spelmän som åkte.

11 mars hade högreståndsdansarna
en hel studiedag i Haga i Göteborg.
Gösta Salomonsson har givit ut en
ny bok. Han hann under dagen
instruera sexton (16) av danserna.
Det var en rolig och givande dag
och vi var alla uttröttade såväl i
huvudet som i benen.

Så har vi blivit bjudna till
Hordaringen i Oslo. I år åkte inte så
många, men det är trevligt att vi
håller traditionen vid liv. Även
denna resa hade som mål att lära
känna varandra över gränserna och
lära varandras danser.

Helgen 9-10 maj åkte en grupp
herrskapsdansare till Stockholm för
att delta i bal och årsmöte i Forum
för Historisk dans och musik. Som
vanligt var det roligt att möta
vänner från hela landet. Och Norge.
Göran Ingemarson fortsätter som

kassör och Ingrid Lidman som
sekreterare. Birgit Olsson blev
ordförande och vi tackar varmt
Göran för att han även har haft
hand om ordförandeklubban,
medan Forum saknat ordförande.
Birgit blir säkert en jättebra sådan.

Kristihimmelsfärdsdagen hade vi
vår årliga uppvisning i Botaniska
trädgården. Alla våra grupper
deltog som vanligt. Solen strålade
och stämningen var vänlig. Det är
en stor glädje att se de olika
åldrarna mötas på dansgräset. Heja
alla som deltog!

24 maj var det dags igen – på
samma gröna gräsmatta. Det var
Nallepicknick och många många
små förskolebarn drog till Botan. En
del höll sig i långa rep, andra
skuttade fram. Vi dansade
knattedanser och hade jätteroligt i
c:a en och en halv timma. En liten
nationalkille – Elliot - kom och
kramade om mormor Åsa, som
spelade tillsammans med Anders B.
Irene dansade, skojade med barnen
och lekte som vanligt.

Jag såg någonting, som gjorde mig
väldigt glad: Vårt ungdomslag
tränade inför 6 juni. Fart, fläkt,
dansglädje och danskunskap. Heja
er! Tur att vi ”gamlingar” skall
dansa en stund före er, för om vi
kommit efter, hade vi blivit
utklassade. (Fast vi är ganska bra, vi
också!)

I vår har vi blivit erbjudna att få
dansa i ”Träd in i dansen” I Trälövs

 Vävan 2-23 

- 20 -

kyrka i Halland. Tänk att vi räknas
fortfarande! Trevligt att återvända
till folkdansgudstjänsten. Man blir
nästan generad över allt beröm!

Sveriges Nationaldag! Så fint att få
umgås, se blågula flaggor, sjunga
nationalsången och dansa
tillsammans. Många medlemmar i
Folkdansringen Göteborg mötte
upp vid Gräfsnäsgården. Vi åt och
drack (Tack Åsa med
arbetskompisar!), sålde lotter,
slöjdade med barn, kokade kaffe,
sålde bullar mm. Och så dansade vi.
Herrskapsdansarna i National
gjorde en finfin uppvisning. Ni var
så duktiga och jag var så stolt. Tack!
Jag njöt av våra ungdomars härliga
uppvisning. Den slår allt.
Underbara ni och era duktiga
ledare! Och såg ni alla fina
slöjdsaker som lottades ut?
Toppengrejer!
Men: Varför hejar inte andra
föreningars medlemmar på mig? De
borde känna igen mig efter alla
dessa år. Men gemenskapen finns
där också. Vi ÄR en enhet, trots allt.

Midsommar: finns det någonting
härligare? Här ser vi att National är
världens (!) bästa förening. Vi
dansar uppvisningar tillsammans
barn från 5 år upp till gamla på 80
år. Vi bidrar lika mycket. Det bästa
av allt: De medelålders och gamla
låter barnen få vara med och ta
plats. Om vi alla visste, hur mycket
det betyder för de små! De växer
och de längtar till nästa år med den
jobbiga, roliga, midsommarrundan.

I år besöktes flera äldreboenden,
kyrkans sommargård vid Kåsjön ,
Fiskebäcks äldreboende och – som
pricken över i – Billdals naturpark.
Tusentals,- räknade dem inte! -
picknickare, sjöng och DANSADE.
Tack alla föräldrar, ynglingar, unga
damer och barn, som dansade
sånglekar tillsammans med oss. Det
verkade, som om ni hade roligt, och
det hade vi (jag) med! Varje år
sänder jag en tacksamhetens tanke
till Anta Ryman på Nääs och
hennes sätt att leda lekar! När
kvällen kom, for många av oss till
Melingemarsons och fick mumsig
midsommarmat. Tack till värdparet!
Maten behövdes innan man for till
Nääs för Fackeldans och kvällsdans.

Grevegårdskyrkan fick besök på
midsommardagen. Anders E. och
Thomas J. höll i en fantastiskt fin
musikalisk gudstjänst. Tack till er!
Sånglekarna med
gudstjänstbesökarna var av det litet
svårare slaget i år! Kul!

Så kom det efterlängtade Barnlek.
Väldigt många av funktionärerna
var nationalare. Jag hade ingen ork i
år. Det var ett toppenprogram.
Mina barnbarn längtar redan till
nästa barnlek!

Ett stort GRATTIS, till alla som fyllt
jämnt och 5-tal! Ingen glömd!!!

Dödsfall: Jag har det tråkiga
uppdraget att berätta att en medlem
i National har avlidit. Det är Björn
Wikander, som varit vår medlem
sedan 1960-talet.

 Vävan 2-23 

- 21 -

Björn var älskad av damerna,
eftersom han såg till att dansa med
alla damer varje danskväll.
Om vårarna bjöd Björn, med Sivs
hjälp, in till en naturpromenad, först
i Edsås och senare i Mölnlycke.
Promenaden följdes upp av ett
formidabelt kakkalas. Vi frossade
tacksamt.
Saknar Björn!
Tack Björn, för allt du gav!

Födsel: Ylva och Per Schütte har fått
en fin liten tös nu i juli. Vi
gratulerar hela familjen!
Om ett par år är hon välkommen till
Knattelaget!
Irene Bergersjö, FDS National

/Irene Bergersjö

Polskedanslaget
Under en vår, som
bjöd på mängder av
sol och värme kunde
vi njuta av en

danstermin fylld av allehanda
ljuvliga danskvällar.
De som bidrog till det var ju förstås
våra fina spelvänner.

Foto: Ulla-Britt Andersson

Björn Johnsson med sin fiol gjorde
att vår kväll med Polska och

bakmes från Malung, blev en härlig
upplevelse.
Vi höll oss sedan kvar i
Västerdalarna och Transtrand med
bakmes och polska därifrån.
Att sedan få drömma sig bort till
Siljan med polska från Rättvik är ju
inte illa.

Joar besökte oss och då fick vi njuta
av hans härliga spel till vår
Orsapolska.
En Bohuspolska längtade vi efter
och det blev Slängpolska från Skaftö
2, med sina rätt valsiga turer och sin
fläckpolska med-och-motsols. Det
gick fint med hjälp av Jan.

En rolig och livlig Rupolska från
Föllinge, har vi också unnat oss, där
det går runt, runt avbrutet av några
försteg då och då, men man vägrar
ju inte hålla om varann då.

Löuvnässchottisen därifrån lockade
också och den tråddes till Håkans
och Ingelas underbara spel på fiol
och nyckelharpa.
En trevlig schottis, där man byter
sida och dansar motsols varannan
gång.
Nu, när vi kände oss hemma med
Föllinge kunde vi inte låta bli
Gammalpolskan därifrån med sitt
härliga framåtdriv.

Sedan var det dags för den innerliga
och vackra senpolskan från
Gimdalen, som mjukt skrider fram i
en svepande vågrörelse.
Håkan spelade vackert och Ingela
och Magnus förmedlade den.

 Vävan 2-23 

- 22 -

Bondpolskan från Viksta stod på
tur, denna härligt flygande
Upplandspolska. Då hade vi lyckan
att få spel av Erik, Berit och Krister.
Deras spel hjälper oss tjejer att flyga
och det gör också Magnus, som
visade dansen så fint.

Så där strax före Ransätersstämman
passade det ju bra att fräscha upp
Bakmes och polsk från
Klarälvdalen. Härligt!!!!!
Inte är det så illa med
Hambopolskan från Södra Dalarna
heller.

Foto: Ulla-Britt Andersson

En fin vårfest med härligt spel av
Kristians Kapell fick vi njuta av i
den vackra våren.
Då bjöds det också på allehanda
godsaker i pausen. Gott!

I sommar har några av oss haft
glädjen att besöka Smedjebacken
under
Polskemärkesuppdansningen.
Det är så fint att se alla, som dansar
så vackert och älskar att göra det,
att lyssna till den fantastiska
musiken som spelas.
Roligt också att se så många olika
åldrar, unga som gamla, som har en
gemensam passion och har så fint
ihop.

Polskedanslaget och Skjortor och
Särkar hade också en väldigt trevlig
uppgift tillsammans under den sista
av sommarunderhållningens
konserter i Gräfsnäsgården.
Då gästades vi av Längtans Kapell,
som framförde sin program
Omenatango ("Äppletango"), som
bygger på deras föreställning
"Satuma Sagolandet",som är en
vandring bakåt i Anna Heikkinens
släkthistoria från Finska Karelen
och hennes farfars äppelträdgård
och familjens öden i kriget då
området blev ryskt.
Det var en fantastisk konsert vi
bjöds inne i Gården, då regnet
hängde i luften.
Publiken var stor och alla var
berörda av den fina föreställningen.
Det blev också en strykande åtgång
på det hembakta! Roligt att arbeta
tillsammans och att uppleva något
berörande tillsammans!
/Ulla-Britt Andersson

Skjortor och Särkar
Polskesnurren

Spel och dans
Visst kan vi dansa
utan spelmän, men
nog är det bra
mycket roligare

med instrument än bara trallande!
I SoS dansar vi övervägande
polskor norrifrån. Ändå vill jag lyfta
fram spelmän från Skaftö som
inspiratörer. Olle Alexandersson
(1905–1988) utnämndes till
riksspelman och fick Zornmärket i
silver 1974. Olle växte upp i ett
mycket musikaliskt hem. Det var
främst musik från ”Fiskebäcken”

 Vävan 2-23 

- 23 -

och Kapten Lindholm han förde
vidare. Valserna efter Kapten
Lindholm dominerar, men också
engelskor och lybeckare var han
mån om.

Kapten Lindholm från Rågårdsvik.
Eftermälet säger:
- En fin man.
- En spelman som gett oss många
låtar, men också en spelevink som
tog livet med en klackspark.
Han hade stora ekonomiska
problem under nästan hela sitt liv.
På något sätt lyckades han hålla
skenet uppe ända tills
bouppteckningen.
Auktionsprotokollet från 21 mars
1874 talar om att två fioler gick till
Orust. Men det fanns en tom
fiollåda. Fick han med sig den tredje
och sitter på en molnkant och följer
oss?

Bernhard Fredrik Lindholm föddes
1806. Hans far var fakteribokhållare
vid ett trankokeri på östra delen av
ön. I den vevan uteblev sillen, (Stora
sillperioden 1747–1808) och det
innebar ovisshet och uppbrott. De
återvände till mammans
födelsebygd vid Edshultshall på
Orust och drev en liten lanthandel.
Pappa Jöns beskrivs som ”en
skojare” och mamma Greta fick stå
för försörjningen.
Kapten Lindholm lär ha levt
vagabondliv ett tag men avlade
examen för ”Sjö-capitainer af första
classen”. Han kom tillbaka till
Skaftö och gifte sig 29 år gammal
med dottern till kapellpredikanten

Rönnow i Grundsund och flyttade
till Rågårdsvik på södra Skaftö.

Man kan undra hur han fick ihop
det med en prästdotter med de
stora sociala klyftor som fanns.
(Yngste brodern gifte sig också med
en prästdotter i Morlanda.)
I början av 1840-talet var han
skeppare på skonerten Astolf och vi
vet att han seglade på England, på
kontinenten och till ”Amerikat”.
Musiken var hans liv och det
världsliga verkade inte bekymra
honom. Förmodligen var det
hustrun Lovisa som skapade det
ståndsmässiga hemmet. Han hann
senare med att vara gift med sin
andra hustru i fem år. Vid hans
begravning i februari 1874 var det
så svår storm att de hade svårt att ta
sig till kyrkan.
”Med storm har du kommit och
med storm for du härifrån ” löd
avskedet.

Fiskebäcken.
Det berättas om en herre från norra
Bohuslän som varit i Blekinge och
där förälskat sig i en dam av adlig
börd, Anna Sofia Sillén. De skulle
gifta sig i Bohuslän och han åkte
hem för att ordna med bröllopet och
hon skulle komma efter. Det gjorde
hon. Men när hon väl kom fram
efter att ha åkt med olika
hästskjutsar hade han gift sig med
en annan.

När hon nu stod där utan kavaljer
träffade hon Henrik Andersson som
brukade gården Fiskebäck med
kvarn. De flyttade till Grundsund

 Vävan 2-23 

- 24 -

1864 och skötte kvarn där. Äldste
sonen Niklas Petter Henriksson
föddes 1827. Det var förstås först i
Grundsund som han kallades
”Fiskebäcken”. Han nämns som
spelman, mjölnare, sjöman och
skeppare. Det har spekulerats i om
mammans bakgrund kan ha
påverkat hans musik och allt
kadriljdansande på Skaftö. Hans
musik bestod också av engelskor,
lybeckare och mazurkalin. Det var
danser som var i ropet på dåtidens
baler, kalas och bröllop.

Dansmodet har växlat och så
småningom tyckte många att det
var roligare med vals, hambo,
schottis och mazurka. Engelskor
blev mindre vanliga och kadriljer
var mest för att alla skulle komma
med på någon dans.
/Kristina Jarnedal

Victoria
Sommar-
kvällarna är nu
svala och
mörkret faller
tidigare, men
ännu har vi

varma soliga dagar att njuta av.

Dansen i Victoria drar igång den 23
augusti, det ska bli roligt att se vad
dansledarna bjuder oss på i höst.
Jag hopps på att få träffa er alla på
dansgolvet i Gräfsnäsgården.

Under mars blev vi inbjudna till
danskvällar till både Kongahälla
och Letsegården, roligt att få

komma till andra föreningar och få
dansa tillsammans till härlig musik.

24 maj hade föreningen inbjudit
Ingegerd Hägnesten och Jimmy
Persson från GNDS (Jimmy är även
victorian), som hade instruktion av
dans under en hel kväll, alltid lika
trevligt.

I Midsommarveckan förmedlade vi
lite Midsommarkänsla till de äldre
med att dansade uppvisning och
presentera våra dräkter på två
äldreboenden, Vasahemmet som vi
har en lång historia med och
Sandlyckans äldreboende i Kullavik
där vi var för andra gången. Det
kändes som vi lyckades.

Vi har haft Påskfest med traditionell
Påsksupé med allt vad det innebär
(uppskattad vad jag hört) och dans
bl a ”Fågeldansen” sångblad
delades ut och sången leddes av
Ann Kronbäck. Kommitté var
Birgitta och Lennart Lilja, Lennart
Andersson, Kerstin Lundberg,
Gunilla och Bertil ”Magnus”
Magnusson och Ann stöttade oss. Vi
fick även besök av fyra brandmän
som kollade av att allt stod rätt till.
Vi avslutade terminen med Vårfest,
vi bjöds på gazpacho med
surdegsbröd och till efterrätt äggost.
Det var mycket gott. De som stod
för festen var Karina Skoglund,
Ingrid Blume, Göran Helgesson och
Maud Hamberg.

Dessa har fyllt år och blivit
uppvaktade:
9/4 Rolf Larsson 70 år

 Vävan 2-23 

- 25 -

30/4 Gudrun Johansson 70 år
27/3 Gunnel A 75 år
8/5 Karina Skoglund 75 år
13/7 Inga-Lill Tonneryd 80 år

Vi har blivit bjudna på goda snittar,
tårtor, kakor och godis till kaffet av
jubilarerna.

15 april, äntligen bröllop för Inger-
Lise Riphagen och Martin Ewaldz
(det hade blivit uppskjutet två
gånger) i Tuve kyrka. Ett riktigt
sagobröllop i ålderdomlig tappning.
De inträdde i kyrkan efter
kyrkstötens stöt, till
spelmansmusik. Bruden i dräkt från
Dalarna och med alla attribut
(pärlor och band) som en brud hade
förr, brudgummen stilig i sin
Daladräkt med långrock och hatt.
Gästerna, de flesta i folkdräkt, satt i
kyrkan med herrarna på herrsidan
och damerna på spinnsidan. En
vacker och känslosam vigsel. Efter,
på kyrkbacken sken solen på
brudparet och gästerna, det var
enastående vackert att se alla
minglande i sina dräkter. Efter livlig
fotografering hämtades brudparet
av en kusk med två hästar och
öppen vagn och så for de lyckliga
iväg. Bröllopsfest väntade.

Göteborgs Distrikt bjöd den 25 april
in ombuden till Vårpepp, och vilken
överraskning som mötte oss efter
mötet. Bord stod uppdukade och vi
blev vi bjudna på mat, vackert
upplagd på stora fat, där fanns så
mycket att välja på.

Folkdräktsmarknaden i maj var
välbesökt av både de som lämnade
in dräkter och skor och de som kom
dit för att köpa. Flera victorianer var
engagerade funktionärer hela dagen
lång.

Nationaldagen firades
traditionsenligt utanför
Gräfsnäsgården, Bertil ”Magnus”
och jag ingick i Fanborgen med
föreningens fanor. Dagen lockade ut
så mycket människor, det var så
trångt att fanbärarna fick pressa sig
fram. Det var ett strålande väder,
alla längtade ut och många kom till
Slottskogen, Stånden vid gården
fick mycket sålt, kaffe med dopp,
hantverk och lotter. Att göra
barkbåtar var populärt bland
barnen. Att pröva på knyppling
lockade andra.

Friluft tog oss i slutet av mars till
Fritiofs garage i Landvetter, där är
Roger Fredriksson och Christina
Lindberg engagerade. Inte visste jag
att det fanns så mycket fina,
renoverade, gamla bilar samlade
och uppställda under samma tak.
Roger guidade oss runt och
berättade. Där fanns även ett
”museum” Fritiof hade samlat en
mängder av saker som vi kände
igen och kom i nostalgiska samtal
om.

Nästa utfärd gick till Nolhaga
Bigård i Kungälv. Där fick vi klä oss
i heltäckande skyddskläder (vi såg
ut som månfarare) innan vi fick gå
ut till bikuporna och få information,
sedan fick vi komma in och se

 Vävan 2-23 

- 26 -

maskinerna där honung slungades
på olika sätt. Efter en mysig
kaffestund på verandan fick vi
smaka av många olika sorters
honung (som jag inte visste att den
fanns) och vi kunde köpa om vi
ville.

Livet innehåller olika faser. Den 20
juli avled Eivor Arvidsson. Se
Minnesord.

Kommande:
27/8 Lennart Andersson har bjudit
in till Sparkigång på sin ö, Stora
Förö.
1/10 Arbetsdag på Gården.
15/11 Föreningsmöte
13/12 Julavslutning med julfest.

 /Gunilla Magnusson

Kurs i
storleksförändring

av mönster
Lär dig storleksförändra mönster på folkliga

plagg så att de passar nutida personer

Lördag och söndag 14 - 15
oktober 2023

Plats: Gräfsnäsgården, Göteborg

Start mitt på dagen på lördagen och avslut

ca kl 16 på söndagen

Kursledare:
Annika Larsson, Uppsala

Annika är direktris, mönsterkonstruktör, har

designpedagogisk utbildning från Konstfack.

Hon har lång yrkeserfarenhet. 2007 disputerade

hon tvärvetenskapligt i Textilvetenskap och

Arkeologi. Annika är specialiserad på äldre

plagg samt folkliga skärningar och har 20 års

erfarenhet som kursledare.

Kursavgift

• 1500 kr för medlem i Folkdansringen*

• 2000 kr för icke medlem

Antal deltagare

Max 10 personer. Först till kvarn…

Förkunskaper

Du bör ha viss erfarenhet av att sy och veta

hur ett mönster ser ut för att få utbyte av

kursen.

Anmäl på hemsidan

https://goteborg.folkdansringen.se

Frågor eller hjälp med anmälan:

drakt.goteborg@folkdansringen.se, Stina Olsson

0724–482307 eller Anita Nyberg 0708-987278

Välkomna!
Dräktsektionen Folkdansringen Göteborg i samarbete

med KULTURENS

Knattedans!
Alla föräldrar och mor-och
farföräldrar med barn 2–6 år, se
hit

Vi har två grupper, en för 2–4
åringar och en för 5–6 åringar
Vi dansar på Gräfsnäsgården
ojämna söndagar med start 3/9
kl 15.00 dansar 2–4 år
kl 16.00 dansar 5–6 år
Ring eller maila för mer info
johanna.c.strauss@gmail.com
0703 080071

Hör gärna av dig innan du
kommer!

about:blank

 Vävan 2-23 

- 27 -

”Rätt ska vara rätt”

Även när det gäller pizza
som maträtt

En berättelse om vikten av att kolla
sina källor. Låt oss ta det från
början.
I november 2022 höll jag ett
webbinarium om Landskapsrätter
och skrev senare en artikel i Vävan
1/2023. Jag besökte bokmässan i
Göteborg under mina förberedelser
för webbinariet och fann en bok om
Sveriges landskapspizzor. Spännande,
tyckte jag, att pizzan blivit upphöjd
till landskapsrätt. Alltså: vad
händer med våra matvanor?
Kontinuitet i förändring, som Mats
Nilsson skulle ha sagt. Jag visste att
jag någonstans i mina bokhyllor
hade ett litet häfte om en tidig
benämning på pizza: En pannkaka
med sardiner på. Mat och
kulturmöten. 46 recept från
invandrare och svenskar inom
Folkuniversitetet (1991). Så här
förklaras titeln i förordet:

”Titeln är hämtad från en deckare
av H K Rönnblom, Död men
obegråten, skriven på 50-talet. I den
förekommer en kvinna som till sina
vänners häpnad och förargelse
serverar en ”pannkaka med
sardiner på”. Alltså en pizza. I sin
essä, Den mångkulturella möjligheten,
pekar Sven-Eric Liedman på de
förändringar som skett med våra
matvanor och tar som
utgångspunkt detta exempel. Det
var i Liedmans essä vi fann titeln på

receptsamlingen. Den
mångkulturella möjligheten ingår i
Att mötas över kulturgränser, utgiven
av Göteborgs invandrarförening
1990”.

När jag skrev artikeln till Vävan
1/2023 letade jag endast efter
referensen, dvs författare, titel,
utgivningsår och förlag. Det störde
mig att utgivningsåret var 1961,
eftersom det i häftet stod att boken
var från 50-talet. Jag skrev inte in
den bland referenserna, eftersom
jag inte gav mig tid att låna och läsa
boken. Jag gjorde bara en fotnot och
såg sedan, när Vävan gått i tryck, att
jag inte angett förlag.

Författarens namn, fel bok och
fokus

Nästa steg var att leta reda på boken
Död men obegråten på
stadsbiblioteket, lånade och läste
och fann att författaren inte hette
Rönnblom med två n, hans namn är
Rönblom, med ett n. Alltså var
också namnet felstavat.

Läste hela deckaren, en rätt seg
historia, men någon pannkaka med
sardiner på hittade jag inte. Läste
för säkerhets skull boken ett varv
till. Ingen pannkaka, ingen pizza!

OK, det måste vara fel bok. Det
finns två andra Rönblom-deckare
med ordet död i titeln: Död bland de
döda (1954) och Döden i grytan
(1957). Döden i grytan lät lite mat-
aktig, så jag lånade den och läste
den. Ja, mycket riktigt, där fanns
pizzan, på sidan 157 i slutet på

 Vävan 2-23 

- 28 -

kapitlet ”På jakt efter minuter”, i
originalutgåvan från 1957. Och i
nyutgåvan från 2022 på sidan 155.

Citerar ur boken:
”… Vi satt just och talade om
Utbyes middagar,
Kamrerns uppsyn mörknade och
det märktes att ämnet berörde
honom oangenämnt.
- Jag brukar verkligen inte kritisera

andras middagar. Men pannkaka
med sardiner på ---

- Min man är ytterst noga med
maten, inföll frun, och jag måste
erkänna att inte var middagen vad
jag skulle bjuda gäster på. Men
pannkakan han talar om är visst
en italiensk rätt, och Utbyes har
gjort en sällskapsresa till Italien
och då skall de förstås skryta med
att de vet hur en italiensk middag
skall vara.

- Italienarna börjar inte sin middag
med två snapsar, protesterade
kamrern.”

Så långt kommen kunde jag
konstatera att Folkuniversitetets
lilla häfte hade felstavat författarens
namn, angett fel bok med fel år. Och
egentligen var fokus inte på
kvinnan som serverat pizzan, det
var mannen, kamrern som var
missnöjd. Fel fokus dessutom!

Ingen referens och fel fokus
Nu var det dags att kolla upp Sven-
Eric Liedmans text, som finns i ett
häfte som heter Att mötas över
kulturgränser. Perspektiv på utbildning
i invandrarfrågor, utgiven av
Göteborgs Invandrarförening 1990.

I förordet sägs att Göteborgs
invandrarnämnd beslutat att ge ut
en årlig skrift kring ett aktuellt
tema. Denna första skrift ägnas åt
utbildning. Frågor som ställs är:
Hur kan utbildning formas….? Vad
krävs för att skapa förståelse och
insikt? En rad författare medverkar.
En är socionom, en annan psykolog.
Här finns också en psykoterapeut,
en flykting, en fotograf och en
professor i idéhistoria: Sven-Eric
Liedman. Några av artiklarna har
en referenslista. Dock inte
Liedmans.

Så här skriver han på sidan 21 i sin
essä Den mångkulturella möjligheten:
”Det är kanske mycket att förvänta
sig att vi också skulle ha blivit mer
kosmopoliter genom att inte längre
vara ensamma i vår stad. Men en
något större aning om livets och
världens rikedom och oanade
möjligheter har vi fått genom att
världen kommit till oss (och inte
bara som förr, vissa av oss kommit
ut i världen). Ofta är denna aning
nästan omedveten. Den börjar i våra
mest grundläggande skikt. Den
börjar egentligen med magen!
 Ingenting har egentligen
förändrats mer påtagligt i vårt
vanliga liv än kosthållet,
matvanorna. Härförleden läste jag
en deckare från 50-talet av H-K
Rönnblom. I den förekommer en
kvinna som till sina vänners häpnad
och förargelser serverar ’en
pannkaka med sardiner på’. Alltså
en pizza! Idag är pizzan vanligare
än köttbullarna på svenska
matställen. Köttsåsen och spagettin

 Vävan 2-23 

- 29 -

är vanligare än pannbiffarna i de
svenska hemmen.”

Eftersom det inte finns någon
referenslista så vet vi inte vilken
deckare av H.-K. Rönblom som
avses. Men namnet är felstavat. Och
texten har ett annat fokus än i
deckaren, precis som det också blev
i Folkuniversitetet häfte om
”pannkakan med sardiner på”, som
gavs ut året efter Liedmans text.

Vad lär vi oss av detta? Jo, kolla
alltid referenser. Ett fel leder så lätt
till nästa. I detta fall gällde det blott
en kritiserad pizza i en deckare som
gavs ut för 66 år sedan och
refererades till för 33–34 år sedan.
Det jag vill visa är hur lätt ett fel
leder till ett annat och hänger kvar –
i detta fall i 33 år. Jag vill också visa
hur mycket arbete det kan ligga
bakom en artikel.

Det hela slutade med att jag på
Bokbörsen köpte ett exemplar av
originalupplagan av Rönbloms
Döden i grytan för en liten summa
pengar. Bokförlaget Modernista har
gett ut en nytryckt upplaga av en
rad av Rönbloms deckare, bland
annat Höstvind och djupa vatten från
1955. Den har för övrigt rankats
högt bland detektivromaner alla
kategorier. Men det är en annan
historia.

Autokorrektion som stjälpmedel
I min artikel i Vävan 1/2023 om
Landskapsrätter finns ytterligare ett
fel. Arthur Hazelius har på sidan 3
olyckligtvis fått fel förnamn,

Anders. Hur det kunde bli Anders
förstår jag inte riktigt, eftersom jag
noga kollade om hans namn Arthur
stavas med eller utan h. Det måste
bero på autokorrektionsfunktionen i
min dator. Den stjälper ibland mer
än den hjälper.

Referenslista
Gustafsson, Marianne & Nyhed, Christina
(Red.) (1991). En pannkaka med sardiner på. Mat
& kulturmöten. 46 recept från 23 länder.
Folkuniversitetet.

Liedman, Sven-Eric (1990). Den
mångkulturella möjligheten. I Att mötas över
kulturgränser. Perspektiv på utbildning i

invandrarfrågor. Göteborgs Invandrarförening.
15–22.

Pipping Ekström, Marianne (2023).
Landskapsrätter i Sverige med sikte på
Göteborg. I Vävan 1. 3-11.

Rönblom, H.-K. (1954/2016). Död bland de döda.
Modernista.

Rönblom, H.-K. (1957). Döden i grytan. P. A.
Norstedt & Söners Förlag.

Rönblom, H.-K. (1961/2016). Död men

obegråten. Modernista.

Rönblom, H.-K. (2022). Döden i grytan.
Modernista.

Sveriges landskapspizzor (2022). Isaberg förlag
och Västerbottensost.

/Marianne Pipping Ekström

 Vävan 2-23 

- 30 -

Minnesord

Eivor Arvidsson

Eivor har lämnat oss. Eivor gick bort den
20 juli, hon blev blev 94 år.
Begravningen var den 18 augusti i
Högsbo kyrka, vi var flera från Victoria
som var där och hedrade Eivor, de flesta
i dräkt. På Minnesstunden höll Lars
Kjellgren tal och victorianerna sjöng
avslutningsvis Kvällsvisan ”När leken är
lycktad”.

Eivor kom med sin Reimar till
nybörjarkurs i Victoria 1979. De blev
inspirerade av sin dotter Lil som var
med i Näverluren, hon berättade hur
roligt det var att dansa och hon spela
fiol. De drog även med sig vännerna
Maj-Britt och Ove Svanberg till kursen.
Alla fortsatte att dansa och blev fyra som
alltid ställde upp på uppvisningar och
när det gällde att fixa praktiska saker i
föreningen. Victoria låg Eivor varmt om
hjärtat livet ut. Eivor och Reimar var
med på många av föreningens många
utlandsresor. Speciellt en resa till
Kaustinens folkmusikfestival i Finland
var speciellt lyckad. De var även med i
Alliansen som leddes av Sune Helgesson
på söndagar.

Eivor sydde sin och Reimars folkdräkter
och dessutom älskade hon att sticka.
Hon stickade tröjor, vantar, mössor,
koftor och västar. Första arbetet var på
Persons Garn. Senare i livet arbetade
Eivor på kontor - Uppsala Optiska.

Barnbarnet Carl var Eivors allt, de stod
varandra nära. Han var hennes stora
stolthet och glädje.

För Fds Victoria
Gunilla Magnusson!
/fdl Västanvind

Dräktbutiken i

Gräfsnäsgårdenen

en av landets bäst sorterade
butiker för dräktmaterial

Vår specialitet i dräktbutiken är
dräktmaterial till de västsvenska
dräkterna, speciellt Bohuslän samt
material till dräkter från norra
Halland och till Tungedräkten
(Västergötland).

Vi har också mycket annat material,
såsom linne och bomull till skjortor
och särkar, blommiga bomullstyger
(kattuner) till förkläden, kläde, stor
sortering av bomullsspetsar,
sidenband och knappar av olika

slag.

Halskläden av bomull eller siden
finns i många olika färgvarianter.
Stort utbud av siden till mössor
samt sy- och brodersilke i många
färger.
Vi har sybehör såsom lintråd i olika
grovlek och färg samt vax (att vaxa
lintråd).
Viss litteratur om dräkt finns att
köpa, vykort samt yllestrumpor i
div. storlekar.”

Välkomna in!
Dräktbutiken har öppet alla helgfria

tisdagar 15.00–19.00.
Medlemmar i Folkdansringen får 10 %

BESTÄLLNING
Ring under butikens öppettider:

0708 - 311 791
Butiken skickar varorna!

Julstängt 13 dec-8 jan

 Vävan 2-23 

- 31 -

Vad har hänt…

Nationaldagen 6 juni
Det blev en härlig dag på alla sätt.
En lagom varm och solig
sommardag. Publiken var stor.
Det var 35 000 besökare på
Symfonikernas konsert. Och
statistiken för Slottsskogen säger att
50 000 – 55 000 personer rörde sig i
parken den dagen.

En liten resumé
Programmet på dansbanan var
ungefär enligt tradition. Chalmers
manskör gästade oss som vanligt
med för dagen 67 körsångare.
Nytt Vi hade utökat inslag med
sång av barn och ungdomar i år.
I övrigt var det dansuppvisningar
och dans med publiken samt
dräktvisning och spelmansmusik
resten av dagen fram till kl 17.

Ungdomarna gjorde en uppvisning
på Hammarkulletorget som vanligt
och två par från Folkdansringen
Gbg hjälpte till hos Symfonikerna
med att hissa flaggorna.

Prova-på-slöjden hade många
intresserade som täljde barkbåtar,
gjorde band och testade knyppling.
Som vanligt hade vi fina slöjdalster
som lotterivinster.

Fikaserveringen hade strålande
försäljning hela dagen. Det mesta
av fikabröd, korv och glass sålde
slut.

Det var lite fler funktionärer (146)
och arbetade funktionärstimmar

(746) i år än förra året, vilket var bra
med tanke på det stora antalet
besökare.

Sju av Folkdansringen Göteborgs
föreningar var med och hjälpte till
att fixa dagen.
Tack alla som jobbade och alla som
bakade!
Fint och viktigt att folkdansarna
från de olika föreningarna gör något
bra och roligt tillsammans, samt
förstås att vi ger Göteborgarna ett
trevligt 6 junifirande.

/För Nationaldagskommittén 2023
Stina Olsson

BARNLEK 2023
I somras var det BARNLEK i Lerum
och här kommer några rader från
några deltagare som Irene Bergensjö
intervjuat:

Om jag får frågan "Vad är det bästa
på Barnlek?" skulle jag säga något
i stil med "Pysselrummet" eller "De
danska danserna". För det var
definitivt två av de allra bästa
sakerna. Den bästa saken, eller den
bästa aktiviteten, var femkampen.
Det var spännande grenar och man
fick göra det med en av sina vänner.
För när jag verkligen tänker
efter var vännerna det bästa. =) =)
=)
Jill Bergersjö

Hej! Jag tog tåget från Stockholm
med min mamma för att vara med
på Barnlek. På Barnlek träffade jag
nya kompisar. De var snälla.
Det här tyckte jag var bäst:

 Vävan 2-23 

- 32 -

1. Jag pysslade en maaaaaassa. Jag
pysslade en docka, ett jääääättelångt
band, jag täljde en pinne med en
ring, och en drag-knapp.
2. Jag var på femkampsdans. Vi
kom tvåa i 100-meter polka.
3. Det var jätteroligt att dansa
Färödanserna. De var roliga för att
man fick sjunga. Vissa var lugna
och vissa var lite mer hetsiga. I en
dans stod vi som i ett E.
Kiosken var också bra för att man
kunde fylla på med lite snacks när
man blev hungrig under danserna.
Klara Ander

Det jag tyckte var roligast med
barnlek var under rubriken
”vänner,” och då syftar jag inte
bara på att man fick lära känna
många nya vänner och se nya
ansikten, utan också dem inom ens
egen folkdansgrupp.
När man möts och dansar en kväll
var eller varannan vecka utan att
göra något annat, lär man ju aldrig
riktigt känna varann! Så det var
mycket nytt man fick veta om sina
danskamrater, vilket ledde till
starkare vänskapsband, vilket i sin
del, enligt mig i alla fall,
leder till trevligare och bättre dans!!!
Men egentligen var allt roligt.
Veronica Bergersjö

Jag tyckte det var väldigt kul att
man kunde lära känna folk mycket
mer, även dem man inte kände. Jag
fick en kompis från Färöarna, hon
hette Rania. Det var väldigt kul att
man kunde gå och köpa i kiosken
bara lite sådär, för att man inte

behövde gå och konka med sig
något att köpa med och sedan
lämna det: Man betalde med
funktionärsarmbandet! Jag tyckte
det var väldigt kul också att man
kunde dansa så ofta. Att man kunde
leka lite först och sedan dansa. Jag
tycke också att det var väldigt kul
att man kunde ta en paus i
dansandet och gå och pyssla lite i
pysselrummet, om man blev trött.
Ellinor Bergersjö

 Vävan 2-23 

- 33 -

Vävans tider

Vävans aktuella
tider 2024

På grund av en längre tids vakanser
i redaktionen utkommer endast 2
nummer under 2024.

Nr 1
4 mars manusstopp
20 mars till tryck och
25 mars är tidningen färdig för att
hämtas

Nr 2
19 augusti manusstopp
5 september till tryck och
9 september är tidningen färdig för
att hämtas

Har du något önskemål om vad du
skulle vilja att vi tog oss en titt
närmare på? Kontakta gärna
redaktionen om du har något du
vill berätta, skriva om eller tipsa oss
om!

Inskickat material sänds in

oformaterat! Skriv bara rakt upp
och ner – vi fixar spalter osv!

Säg till om ni behöver fler (eller
färre) exemplar av Vävan ute i era
föreningar!
Meddela vavan@folkdansringen.se

Annonser i Vävan

Vävanredaktionen sätter gärna in din

annons, men vi vill ha något i utbyte

för annonseringen i Vävan.

Vi vill kunna erbjuda ett större
intresse kring annonserna och därför

kunna lotta ut inträdesbiljetter till de
tillfällen vi annonserar om, alternativ

t.ex. fika kuponger, då det är fri entré

till arrangemanget. Utbytet går
självklart direkt till våra läsare.

Utbytet är två biljetter/annons
Kursannonser är alldeles gratis!

Vill du prenumerera
på Vävan?

Ett års prenumeration kostar 80: -

Då får du enkelt & bekvämt Vävan

hem i din brevlåda.

Betala in på Pg. nummer 45127-8.

Märk talongen/inbetalningen

”Vävanprenumeration-24” samt

med ditt namn och din adress

Vid utebliven tidning – kontakta din
folkdansförening! Är du fristående
prenumerant, kontakta redaktionen

Bra att veta:
Distriktets plusgironr: 45127-8
Studiesektionen plusgironr: 437792-5

 Vävan 2-23 

- 34 -

Mina Folkdansvänner
1. Vem är du:
Ylva Schütte

2. Vad gör du i Folkdansringen?
Dansar folkdans

3. Vilken förening är du med i?
Folkdanssällskapet National

4. Hur länge har du varit med?
10 år i år!

5. Vilket är ditt roligaste folkdansminne?
Det finns många: att dansa skumpolka på Nordlek i Viborg, att
öva på parodi av baskisk folkdans på en trottoar i Belgien och att gifta sig
till folkmusik

6. Vad är det bästa med midsommar?
Jag har inte firat så många "folkdansmidsomrar" men stämningen på Nääs vid
midnatt är förtrollande.

7. Vilket är ditt favoritfikabröd?
Något med choklad.

8. Vilken är din favoritdans?
Svårt att säga, antingen någon livlig pardans som finnskogspols eller någon rörig
uppställningsdans där det är som upplagt för att hamna fel, tex dronningens
dans.

9. Vad är roligast att läsa i Vävan?
Vad de olika föreningarna har gjort.

10. Vad är det bästa med din förening?
Gemenskapen och tempot

11. Vad har du för dräkt?
Västerfärnebo

12. Vilken är din dolda talang?
Att på en gång glömma bort handlingen i en film, så jag kan se den som på nytt
igen.

13. Skostorlek?
37

14. Varför började du dansa?
Jag tog över och sydde klart min mammas folkdräkt, därefter flyttade jag till
Göteborg för att plugga och tänkte att jag måste skaffa en anledning att använda
den, och på den vägen är det.

15. Vad gör du när du inte dansar?
Jag tycker om att rita, måla och pyssla när jag har tid

 Vävan 2-23 

- 35 -

Händer på RIKS

Den svenska versionen av
Nordiskt dräktseminarium på
Island 2023
De svenska huvudföreläsningarna
vid seminariet på Island:
”Jo, vet fröken bara jag tänker så
blir det en ros”, påsöm i Floda samt
Kjolväskan – praktisk prydnad med
variationer. Workshops (två val):
Påsöm, pärlbroderi, pappers-
blommor och laskning i skinn.
Visning av originalplagg.
14 oktober kl 11.45 – 15 oktober kl
15.30 på Karlskoga Folkhögskola,
Karlskoga.
Info: Elisabeth Liby 070-546 21 24

Barnläger 3–5 november 2023
Riksbarnläger i Linköping. Dansa,
pyssla, leka, äta, mysa och träffa
gamla och nya kompisar. Är du
mellan 7 och 13 år och tycker om att
dansa så kom till lägret!
Landerydgården, Bokhagsvägen 10,
Linköping. Anmäl senast 1/10-23
på Svenska Folkdansringens
hemsida

Dansledarutbildning i Lund 21-22
oktober 2023
Dans- & musiksektionen, i
samarbete med Folkdansringen
Skåne-Blekinge, inbjuder till
dansledarutbildning
Kursen är riktad till dig som är eller
vill bli ledare i folkdans. Plats:
Logen i Lund Gamla Getingevägen
1, Lund. Sista anmälan är den 20
september 2023 på Folkdansringen
riks hemsida

Kurs i danser och musik till
NORDLEK 2024 i Arendal, Norge

Lördag 14 oktober 2023
Lär dig de gemensamma nordiska
samdanserna och samspelslåtarna
samt det svenska programmet.
Landerydsgården, Bokhagsvägen
10, Linköping
Sista anmälningsdag är 7 september
Info: Jimmy Persson 076-949 88 16

Hur samarbetar vi med ett
studieförbund?

Tisdag den 12 september
Information och diskussion med
företrädare från Kulturens
Bildningsverksamhet. Hur kan vi
tillsammans bedriva
folkbildningsverksamhet utifrån
Folkbildningsrådets direktiv?
Tid: kl. 18.30 – 20.00
Plats: Zoom, länk skickas till de
som har anmält sig
Anmäl dig på dans.se senast den 10
september

Riksstämma – Riksforum

Luleå 23–24 september.

Stämmor framöver

NORDLEK 2024 blir i Norge,
Arendal
BARNLEK 2026 i Finland

Läs mer och anmäl dig till kurser
via Riksorganisationens verksamhet
här:
https://folkdansringen.se/riks/

 Vävan 2-23 

- 36 -

Folkdansringen

Redaktionellt
Styrelse
Ordförande Jane Åberg
 N. Fiskebäcksv. 44

426 58 V. Frölunda
 031-29 02 30/0 703-29 02 30
ordf.goteborg@folkdansringen.se

Sekreterare Lena Hedborg
Hedåsgatan 4
412 53 Göteborg
0708-31 17 93
031-29 02 30

 sekr.goteborg@folkdansringen.se

Redaktion
Redaktör och Maria Thorson
ansv. utgivare Berglärkan 24
 426 69 V. Frölunda

0709-37 09 07
0709-37 09 07

maria_thorson@hotmail.com

Redaktions- Vakant
reporter

Material skickas till:

Vi Väva Vidare nr 2 – 2023, nr 317
från starten, har distribuerats den
11 september.
Upplaga ca 350 ex.

Göteborg

Kassör Berit Wallsten
 Dr Allards Gata 51
 413 24 Göteborg

Kassor.goteborg@folkdansringen.se

Hemsida:
www.folkdansringen.se/goteborg

Gräfsnäsgården 031-41 72 55
Annexet 031-41 72 51
Dräktbutiken: 0708-31 17 91
 - öppen tisdagar klockan 14–19

Ansvariga Jimmy Persson
tryckare Robert Höglind
 Styrbjörn Kjellin

Omslag Åke Mattsson
 031-96 98 78

Redaktions- Marianne Pipping
reporter Ekström
 0707–301940

vavan@folkdansringen.se

Vävan nr 1–2024 går i tryck 20/3
och distribueras den 25/3.
Manusstopp den 4 mars 2024

mailto:sekr.goteborg@folkdansringen.se
http://www.bergersjo.com/Folkdansringen
mailto:vavan@comhem.se

Bilder i detta nummer:
Maria Torson, Torbjörn Svensson, Stina Olsson,
Börje Olsson, Birgit Olsson och Johanna Tungodden

	vvv 2-2023 int 4 sid
	Tidningen Vävan 2 - 2023 - vers 9-klar.pdf
	vvv 2-2023 int 4 sid
	vvv 2-2023 int 4 sid

