

Lekar på 1800-talet

Cecilia Ingard

Boksidan

Förord

Denna bok sammanfattar ett antal vittnesmål om livet i Sverige under den senare delen av 1800-talet. Dessa vittnesmål samlades in av Nordiska Museet, med hjälp av rapportörer som var spridda över hela Sverige. Rapportörerna intervjuade i början på 30-talet, gamla människor om deras minnen från barndomen. De vittnesmål som främst använts här kommer från Jämtland och Dalarna. Men andra beskriver samma saker, vilket tyder på att de var ganska typiska för hela den svenska landsbygden.

Copyright: Förlaget Boksidan 2010
Box 558
146 33 Tullinge

Lekar på 1800-talet, ISBN-nummer: 978-91-86199-41-8

Välkommen till www.boksidan.com, för mer gratis-läsning!

Det kan verka som om barnen på landsbygden i äldre tider inte hade så mycket att glädja sig åt. Men även då fanns rika möjligheter att ha lite roligt. Av pinnar och stickor lagda ute på gårdstomten, kunde småbarnen bygga lagårdar och hagar. Och grankottar blev till kor, hästar, får, getter, lamm och killingar. En burrig kotte blev en farlig björn och blomknoppar kunde bli hönor.

Leksakerna kallades för "donan". Mera skämtsamt sa man det också om snoppen eftersom småpiltar gärna sitter och leker med den.

När vi blev äldre tillverkade vi mer avancerade leksaker. Som pilbössor, vilka var väldigt omtyckta av oss pojkar. Dom använde vi exempelvis till att skjuta ihjäl sparvar och talgoxar. Men om det uppdagades av de vuxna kunde det bli rejält med stryk.

Pilbössor gjorde vi av långa träribbor med en ränna ovanpå, till lopp för pilen. Bakre delen var ofta formad som en bösskolv. Spännbågen skulle vara ganska styv och spännkraftig, så den gjorde vi av antingen rönn eller en. Vid spännbågens bägge ändar var fastgjord en stark sträng, vilken spändes bakom en hake, då bågen skulle användas. För att pilen skulle gå långt var det av stor vikt hur den snickrades till. Klumpiga pilar gick inte långt. Smala och välgjorda pilar, däremot kunde försvinna iväg nästan som haglen från en hagelbössa.

På våren, var det vanligt att vi pojkar skalade barken av sälgar för att göra sälgpipor. Och dess välkända ljud var ett säkert vårtecken. Det var ett så efterlängtat nöje att pojkar ofta försökte så tidigt på året att barken inte gick att få av utan att den gick sönder. Men om det var rätt tid och man letade ut lämpliga sälgar, gick det tämligen lätt.

Man drog inte av barken helt utan lät stammen vara kvar på ungefär en fjärdedel av pipans längd. Sedan gjorde man ett hål rakt igenom den delen av stammen. Precis efter där stammen slutade gjorde man ett hål i barken varifrån ljudet skulle frambringas.

Ett annat ljud som kunde höras var det från vindspelen. Då iveren att tillverka vindspel kom över oss pojkar, kunde man stundom få se och höra ända upp till dussinet spel på en gång. Dessa åstadkom ett fruktansvärt skrammel, som till slut gjorde någon av papporna i byn så arg att vi inte fick sätta upp fler.

Vindspelen bestod av en lång träbom med en stjärnfena i ena änden och en propeller i den andra. Spelet monterades högst upp på en käpp, som i sin tur fästes på något av gårdens uthus, såsom härbret eller ladan. Vid minsta vind vred sig spelet i vindriktningen och propellern började snurra. Det som gjorde att det skramlade var att det runt pinnen som propellern var fäst med, satt en bit tunn plåt som knycklades när propellern snurrade.

Vid tiden för potatisupptagningen brukade vi pojkar roa oss med att kasta potatisknopp. Man vässade ena änden av en käpp och trädde en potatisknopp på den. Därefter svängde man med käppen hastigt till dess knoppen lossnade och gav sig ut ett stycke till väders.

Denna lek kunde roa länge, om man bara inte råkade träffa något av gårdens fönster.

Julen var en fest även på den tiden och på julafton fick vi barn vetebullar. Ost, gröt och lutfisk fick vi också. Fast lutfisk ville vi inte ha, men vi var tvungna att smaka. Och vi fick dricka som mamma hade bryggt själv. Ibland hade vi till och med ett ljus på julbordet. Och om vi hade en gris, då slaktades den ju före jul så vi fick lite extra sovel. Det hände till och med att vi fick en karamell.

Efter att vi ätit på julkvällen och tackat för maten, läste pappa ut bibeln, och sen fick vi gå och lägga oss.

Det var små ljus i julgranen, och vi klippte lite fint papper och hade i den. I spisen la pappa in riktig ved, för att vi inte skulle frysa på julnatten. Annars eldade vi ju med ris och pinnar.

När vi blev så stora att vi kunde hjälpa till på gården, fanns det inte så mycket tid att leka, utom på söndagarna. Då gjorde vi en massa olika lekar både inomhus och utomhus.

Vi kunde ta spänntag. Då satte sig två personer på marken ned ryggarna stödda mot varandra, med knäna högt uppdragna och hälar hårt nedtryckta i marken. Leken handlade om vem som kunde räta ut sina ben. Den andre lyftes då antingen upp från marken eller tvingades släppa taget med hälar.

I andra lekar, som ”Stampa ögonen ur skomakaren” , gällde det att vara snabb i vändningarna. Två personer ställde sig med ändorna mot varandra och med en käpp mellan benen som båda höll i med var sin hand. Framför den ene av dem stod en butelj. Den som stod vänd ifrån buteljen skulle försöka stöta käppen i denna, emedan den andre skulle styra undan så att han missade. När den förre lyckades stöta i buteljen böt de båda plats.

En annan lek hette ”Draga klönhandsk”, och den gick till så att två personer stod mitt emot varandra och tog tag om varandras händer så att naglarna var intryckta i den andres handleder. Sedan drog man. Det gjorde väldigt ont. Jag såg själv hur en del drog så hårt att de rev sönder den andres handleder mycket illa. Det var nästan konstigt att ingen fick blodförgiftning eftersom vi oftast var väldigt smutsiga under naglarna. Som regel tvättade vi oss ju bara på lördagskvällarna.

Man kunde också "Slå knoge". Då la den ene av de tävlande sin knutna hand på bordet. Den andre slog med sina knogar mot handen. I själva slaget gäller det för båda att träffa motståndaren noga, där det gjorde mest ont, med sin egen hands mest okänsliga del. Efter varje slag böt man, så att den som förr höll, fick slå.

Somliga var så duktiga på detta och de hade en sådan hårdhet i knogarna, att de flådde skinnet av motståndarens knogar.

Ibland tävlade vi i vighet också, som när någon satte sig på golvet och la en slant på stortåns spets. Han skulle därefter, med händerna till hjälp, föra foten upp mot huvudet, samtidigt som han böjde huvudet framåt till dess att han kunde ta slanten med munnen.

Det svåra var inte att ta pengan med munnen utan att få slanten att ligga kvar på tån.

Den här leken gick till så att vi ställde tre lika höga stolar efter varandra och en av oss fick lägga sig på dessa. Han skulle ligga så att nacken och huvudet vilade på den ena, ändan på den mittersta och fötterna på den tredje. Sedan gällde det att spänna kroppen alldeles styv och lyfta den mellersta stolen fram och åter över sig så många gånger som möjligt.

Om vi råkade ha en stege kunde vi tävla i att klättra på den med bara händerna. Man började då med att hänga i den med bägge händerna. Sedan flyttade man ena handen

hastigt till närmast ovanför liggande pinne och omedelbart därpå andra handen till samma pinne och vidare uppåt, så långt man orkade.

Många lekar gick ut på att lura någon. De kunde börja med att alla pojkar som inte visste hur leken gick till fick gå ut ur stuga. Vi andra ställde en liten pall bredvid en stor spann fylld med iskallt vatten. Sedan täckte vi både spannen och pallen med ett skycke och en flicka satte sig på pallen. Hon låtsades vara en änka som sörjde sin döde man. Därefter släpptes en pojke i taget in och han skulle trösta den stackars änkan. Han satte sig förstås över spannen och föll då ner i det kalla vattnet, vilket ju var väldigt roligt.

En annan variant var att sätta en riktig stol bredvid änkan. Men då var hennes händer istället insmorda med fett och sot. När pojken då satte sig bredvid henne började hon krama och klappa hans ansikte tills han var alldeles svart. Då skrattade vi alla som tokiga.

Pantlekar, som "Jungfru Marias penningpung" var också populära. Den gick till så att alla utom en satta sig i en ring på golvet. Hon som inte hade någon plats gick istället från den ene till dem andre och sa:

"Jungfru Maria skickade en penningpung över havet, och du får köpa vad du vill utom svart och vitt och säga, vad du vill, utom ja och nej. Vad har du köpt?"

Då skulle man säga någon sak och den som frågade försökte så med olika frågor få en att säga något av dom förbjudna orden. Lyckades hon med det måste man lämna en pant till henne. Sedan, när alla blivit tillfrågade måste alla som varit tvungna att lämna en pant lösa tillbaka den, vilket var det roligaste i leken.

Hon som hade alla panterna ställde sig då med alla panterna bakom ryggen, så att ingen kunde se dem, tog en pant i handen och sa: Vilket straff skall ska den ha som äger den här panten.

Det blev allra roligast när den som just löst ut en pant fick bestämma vad nästa straff skulle vara.

Vanliga straff var till exempel att kyssa en kulla, bita sig i stortån, springa tre varv runt stugan, eller hugga timmerstockar. Det sistnämnda går till på det sättet, att man tryckte hans huvud emot väggens timmerstockar och drogs nedåt.