
världsarvsgården

PALLARS

Copyright: Länsstyrelsen Gävleborg
Form: Region Gävleborg
Skribent: Lenita Jansson Herlitz
Källor: Världsarvsnomineringen
Foto: Jakob Dahlström, Lars Lööv,
Hälsingebilder, Hälsinglands museum

PALLARS i Alfta socken tillhör de allra största bond-
gårdarna i hela Hälsingland. Sitt herrgårdsliknande
utseende med ovanligt många brokvistar och snidade
dörrar fick gården när en rik bonddotter gifte sig med
gårdens äldste son. Det var då som det stora nya
bostadshuset byggdes. Gården var redan innan en
stor gård med ovanligt många bostadsrum. Den
kände dalmålaren Svärdes Hans Ersson har målat

landskap i det stora bostadshuset och i en flygel
finns säregna målningar bevarade av ”Blåmålarn”.
Han är känd för att ha använt det dyrbara pigmentet
ultramarinblått. Hans målningar föreställer här olika
namngivna platser i Sverige, vilket sällan ses på andra
bondgårdar i Norden. Gården har gått i arv i samma
familj sedan 1600-talet. Pallars visas endast efter
förbokning.

I ena flygeln finns säregna
målningar bevarade av
”Blåmålarn” som var känd
för att använda det dyrbara
pigmentet ultramarinblått.

MANGÅRDSBYGGNADEN
VÄLDIG OCH BRED
DET STORA, VITA bostadshuset byggdes
år 1858 och är två och en halv våning högt
och ovanligt brett. Det storslagna intrycket
förstärks av en speciell takform, mansard-
taket, som blev modernt bland bönderna
i Alfta under årtiondena kring 1800-talets
mitt. Brokvisten har en för Alfta typisk
form, men är mycket större än andra i
området. Traktens rika snickeritradition
kommer även till uttryck i de lokaltypiskt
snidade dörrarna.

VÄGGMÅLNINGAR I
MANGÅRDSBYGGNADEN
Det har tidigare funnits flera festrum i man-
gårdsbyggnaden. Idag finns väggmålningar
kvar i två rum, i en före detta dagligstuga
i bottenvåningen samt vindsvåningens
stora förstuga. Förstugan är dekorerad med
schablonmåleri i limfärg medan dagligstu-
gans väggar har målade landskapsutsikter
utförda av den kände dalmålaren Svärdes
Hans Ersson. Målningarna är gjorda i
oljefärg och bildar ett sammanhängande
landskap med träd och buskar.

ÖSTRA FLYGELN EGENTLIGEN
TVÅ BYGGNADER
Östra flygeln består i själva verket av
två olika byggnader, båda med två vå-
ningar placerade gavel mot gavel. Båda
byggnaderna tros vara från 1700-talet.
Den norra byggdes som sängstuga,
medan den södra är ett före detta stall
som år 1853 byggdes om till bostad för
bonden Jonas Nilssons föräldrar då
de flyttade ut ur det stora huset. Båda
byggnaderna har varsin brokvist i olika
stilar. Brokvisten på det södra huset är
typisk för 1800-talets mitt, medan det
mjukare formspråket på sängstugans
brokvist tyder på en högre ålder.

Mellan de båda
bostäderna
fanns en stor
gemensam
herrstuga för
fester. Enligt
familjetraditio-
nen användes
den för dans i
samband med
stora högtider.

HÄLSINGEGÅRDARNAS HISTORIA

MÅNGA RUM FÖR FEST

En hälsingegård kunde ha upp till
femton inredda rum men endast
ett par av rummen användes till
vardags. Resten användes bara
vid riktigt betydelsefulla tillfällen,
som bröllop. Dessa festrum är ofta
rikt dekorerade där målnings-
tekniken fick markera rummets
användning och status.

LINET, SKOGEN OCH HANDELN

Böndernas goda ekonomi
hade sin grund i jordbruket
och boskapsskötseln.
Utöver det hade även
många hälsingebönder
möjlighet att få inkomst från
linnetillverkning, handel samt
försäljning av skogsmark och
avverkningsrätter.

SÄNGSTUGAN I DYRBAR ULTRAMARINBLÅ
Sängstugan på Pallars är Hälsinglands bäst
bevarade exempel på en friliggande byggnad
för övernattning vid fester. Här har interiörerna
bevarats helt sedan byggtiden runt 1853 då hela
huset dekorerades av en okänd dalmålare som
kallades ”Blåmålarn”. Hans stil är karakteristisk
och är känd från fler gårdar i trakten. Typiskt
för hans måleri är den rika användningen av det
dyra och statushöjande ultramarinblå pigmen-
tet.

STOCKHOLM, VÄSTERÅS OCH LAPPLAND
Som på så många andra håll i Alfta föreställer
måleriet i sängstugan avbildningar av landskap.
Traditionell är även indelningen i bågformade
fält som skiljs åt av kolonner. Men till skillnad
från annat samtida landskapsmåleri i socknen
är det inte rena fantasilandskap som avbildas.
I stället ser man här namngivna svenska städer
som Stockholm, Västerås och Gävle. På väggen
närmast ingångsdörren finns ett unikt motiv
från Lappland. Här avbildas kåtor och samer
som åker efter renar i en traditionell samisk
släde. Motivet har inte några motsvarigheter i
svenskt väggmåleri för övrigt, inte ens i övriga
Norden.

ÖVERVÅNINGEN I ÖSTRA FLYGELN OINREDD
Ovanför sängstugan finns ett motsvarande rum med fyra sängar
och bara timmerväggar. Detta rum är också avsett för övernattning,
men inte för bröllopsgäster utan för tillfällig arbetskraft som lejda
slåtterarbetare och kringvandrande hantverkare. De som har bott
här genom åren har lämnat efter sig olika inskrifter på väggar och
i tak. Dessa båda rum förstärker upplevelsen av varandra och visar
på ett unikt sätt den stora spännvidden mellan vardag och fest i
Hälsinglands bondekultur.

DET SÖDRA BOSTADSHUSET I ÖSTER
Det lilla bostadshuset längst söderut i östra flygeln inreddes också av
Blåmålarn. Här är landskapsutsikterna dock betydligt enklare.

Övervåning Bottenvåning

PLANSKISS ÖSTRA FLYGELN

VÄSTRA FLYGELN TIDIGARE
HUVUDBYGGNAD
Den västra flygeln är större än den östra
och har troligen varit huvudbyggnad
på gården tidigare. Flygeln rymmer
tre bostadsrum och bakstuga. Den är
byggd i en våning med låg, inredd vind.
I stället för de traditionella låga fönstren
på sidorna har vindsvåningen en rad
cirkelrunda fönster, ett arrangemang
som inte har någon motsvarighet någon
annanstans i Hälsingland. Brokvisten är
daterad 1819 vilket troligen också anger
husets byggår.

GIFTERMÅL OCH BOSTADSBYGGANDE
Gården Pallars har gått i arv i samma familj
sedan 1600-talet. Hur långt dessförin-
nan gården har existerat är inte känt. Byn
omnämns dock i skriftliga källor redan på
1200-talet och har med all sannolikhet sitt
ursprung i järnåldern. Fram till år 1809
beskattades fönsterrutor i Sverige och tax-
eringslängderna från det året visar att Pal-
lars tillhörde de gårdar i Hälsingland som
hade allra flest fönster – hela 25 stycken –
och följaktligen ett ovanligt stort antal bo-
stadsrum. Den stora mangårdsbyggnaden
uppfördes 1855–1858 efter att gårdens son
Jonas Nilsson gift sig med Brita Olsdotter,
dottern till Alftas rikaste bonde.

TVÅ ÄLDRE UTHUS KVAR
Till gården hör en större ladugård som
byggdes 1930. Av de äldre uthusen återstår
två härbren och ett stall.

Övre farstun i östra flygeln

historisk bild gästgivars

Pallars under tidigt 1900-tal.
(fotograf okänd, rättigheterna ägs
av Jan-Erik Olanders)

Gästgivars

Kristofers

Jon-Lars

Bortom Åa

Bommars

Erik-Anders

KORT OM VÄRLDSARV
Ett världsarv är en miljö som anses vara
helt unik i världen och därmed har bety-
delse för hela mänskligheten. De kriterier
som ska uppfyllas för att utses till världsarv
styrs av världsarvskonvention från år 1972
som då antogs av FN-organet Unesco. När
ett objekt väl skrivs in på världsarvslistan
är landet där världarvet finns förpliktigat
att se till att det bevaras för eftervärlden.

HÄLSINGEGÅRDARNA MED
I VÄRLDSARVSLISTAN
Det finns idag drygt 1100 världsarv runt
om i världen. Varje år tillkommer ungefär
tret¬tio stycken. Sverige har femton.
Sedan sommaren 2012 är sju gårdar i
Hälsingland ett av världsarven.

Hälsingegårdarna skrevs in på Unescos
världsarvslista under namnet ”Decorated
Farmhouses of Häl¬singland”. Utnäm-
ningen fokuserar på det som verkligen
är unikt med gårdarna, den det folkliga
byggandet och utsmyckandet av rum och
hela hus enbart för fest. Att vanliga bön-
der byggde så stora hus med så många
och stora rum enbart avsedda för fester
gör att det finns fler dekorerade interiörer
i bondemiljöer bevarade i Hälsingland
än någon annanstans i världen. De flesta
av dessa gårdar byggdes på 1800-talet då
byggandet nådde sin höjdpunkt.

Ett världsarv är en
miljö som anses
vara helt unik i
världen och därmed
har betydelse för
hela mänskligheten.
De kriterier som
ska uppfyllas för att
utses till världsarv
styrs av världsarvs-
konvention från år
1972 som då antogs
av FN-organet
Unesco.

Järvsö

Hudiksvall

Edsbyn

Alfta

Bollnäs

Arbrå

Färila

Hassela

Gnarp

Bergsjö

Lingbo

BOMMARS

FÅGELSJÖ

GÄSTGIVARS

KRISTOFERS

ERIK-ANDERS

JON-LARS
PALLARS

Enånger

Los

E4

83

84

296

83

50

50

83

305

307

296

Ljusdal

E4

VISITOR CENTER

VISITOR CENTER

VISITOR CENTER

VISITOR CENTER
Söderhamn

Hälsingland

VISNINGAR OCH ÖPPETHÅLLANDE
Pallars är en privatägd bostad. Det innebär att gården inte är öppen för allmänheten.
Visningar för grupper kan arrangeras, kontakta Besökscentrum/Visitor Center
(www.ol-anders.se), tel 0271-577 77) för mer information. Respektera den privata
miljön och gå inte in på gården utan att först ha bokat tid för visning.

LÄR KÄNNA DITT KULTURARV – MEN MED ANNAT ÄN HÄNDERNA!
Det är viktigt att komma ihåg att vårt gemensamma världsarv ska fortsätta skyddas. Rök inte på
området och rör inte vid målade ytor, trä och tyg.

VÄRLDSARVET HÄLSINGEGÅRDAR BESTÅR
AV DE SJU VÄRLDSARVSGÅRDARNA

Gästgivars i Vallsta
Kristofers i Stene, Järvsö
Jon-Lars i Långhed, Alfta
Bortom Åa i Fågelsjö
Bommars i Letsbo, Ljusdal
Erik-Anders i Asta, Söderala
Pallars i Långhed, Alfta

http://www.ol-anders.se

FÖR MER INFORMATION

Visitor Center/Besökscentrum/
Turistbyrån i Ovanåkers kommun:
www.ol-anders.se

www.varldsarvethalsingegardar.se

www.lansstyrelsen.se/gavleborg
(Besöksmål/Världsarvet Hälsinge-
gårdar)

BESÖKSCENTRUM
Stene Gård, Järvsö
www.stenegard.com

Gästgivars, Vallsta
www.varldsarvetgastgivars.se

Hälsingegård Ol Anders, Alfta
www.ol-anders.se

Erik-Anders, Asta
www.erik-anders.se

Respektera den privata miljön och
besök inte gården utan att först ha
bokat tid för visning.

http://www.ol-anders.se
http://www.stenegard.com
http://www.varldsarvetgastgivars.se
http://www.ol-anders.se
http://www.erik-anders.se

