

Fredriksdals handskmakeri – Lärarhandledning


Handskmakeriets historia

"Alla behövde ju någonting för att skydda sina händer"

Så svarade Ernst Andersson i en intervju 1980 på frågan om vem det var som beställde handskar i det handskmakeri som idag finns på Fredriksdal.

Att människor vill skydda sina händer från kyla, värme och smärta med en skinnhandske är säkert inget nytt. För minst 100 000 år sedan fanns redskap av sten som är lämpliga att bearbeta hudar och skinn med. Redan för ca 5000 år sedan garvades skinn i Egypten. När man garvar behandlas skinnet så att det inte ska brytas ner. I Norden har delar av skinndräkter hittats som är mer än 2000 år gamla. Antagligen har skinnkläder använts tidigare än så, men skinn förmultnar lätt när de ligger i marken och är därför svåra för arkeologerna att hitta.

I den medeltida staden Lödöse strax norr om Göteborg har rester av handskmakeri påträffats. Här fanns exempelvis ena halvan av en trämall som använts som mönster för att skära ut tumhandskar. En hel del stora tumhandskar har också hittats. Kanske var de arbetshandskar för män. Fingerhandskar har också påträffats från 1300-talet och framåt. I Lödöse har även en nålbunden tumvante hittats från 1100-talet. Nålbinding görs genom att garnet knyts ihop med en grov nål. Resultatet kan till utseende påminna om virkning. Tekniken har varit vanlig att göra vantar med under medeltiden. Fingerhandskar och tumhandskar har även hittats i andra medeltidsstäder som Lund och Stockholm. Det är också från denna tid som handskmakaren dyker upp i skriftliga källor. Den äldsta kända handskmakaren i Norden är Gerhard från Næstved i Danmark som omnämns från år 1261. I Sverige omnämns handskmakarämbeten sedan slutet av 1600-talet. Från 1700-talet finns handlingar som beskriver ett ämbete för handskmakare i Helsingborg med ålderman, mästare och gesällskap.

Den svenska handsktillverkningens centrum låg fram till 1930-talet i Skåne. Här användes den franska metoden. Denna grundar sig i ett tillskärningssystem för olika handskstorlekar som utarbetats av Xavier Jovin. Många ord som används i handskmakaryrket är franska beteckningar som försvenskats.

I en tid då det var ovanligt att ta bussen eller bilen till skolan och jobbet fanns det ett stort behov av handskar för att värma händerna under den kalla cykelturen eller promenaden. Men förutom att skydda mot kyla har handsken även haft andra funktioner. För bara 50 år sedan kunde en dam knappt tänka sig att gå ut, inte ens när det var riktigt varmt, utan ett par fina handskar. Det ansågs fint att dölja händerna med handskar. Dessa skulle gärna följa modet och passa till kläder, väska

och hatt. Ännu längre tillbaks i tiden, på medeltiden, hade handsken en stor symbolisk betydelse och kunde signalera vilken makt en person hade t ex när riddarna dubbades. Inom kyrkan har handsken också haft en stor innebörd som symbol för renhet. Handskarna kan sägas ha sitt eget språk. Att vifta en handske framför en persons ansikte anses som förnedrande och att kasta en handske framför någons fötter kan uppfattas som en utmaning.

Ernst Anderssons handskfabrik – livet som handskmakare

I Strömgrändsgården på Fredriksdal finns ett handskmakeri. Från början låg detta handskmakeri i snedlängan utmed Strömgränden vid Norra Storgatan i centrala Helsingborg. Hela byggnaden flyttades i början av 1960-talet till Fredriksdal. Idag finns verkstaden kvar i snedlängan. Även övriga lokaler användes tidigare av handskmakeriet, exempelvis fanns handskaffären i huvudbyggnaden som nu ersatts av Hedströms affär. Strömgrändsgården är en sluten gårdsanläggning med tre byggnader. Huvudbyggnadens stomme uppfördes vid 1740-talet. Under 1700- och 1800-talet har byggnaden sedan byggts till och byggts om. Handskfabriken grundades av Ernst Andersson 1906 och har funnits i byggnadens snedlänga sedan dess. Under 1930-talet såg handskfabriken sina glansdagar. Då var ca 20 handskmakare och ca 50 hemsömmerskor verksamma för att täcka den stora omfattningen. Ungefär 20 år senare hade importen av billiga handskar från andra länder ökat och glansdagarna var därmed över för Ernst Anderssons Handskfabrik. Den hårda konkurrensen bromsade upp den svenska handskproduktionen och på 1970-talet upphörde produktionen helt i handskfabriken i snedlängan som en gång dominerat handsktillverkningen i Helsingborg.

Att bli handskmakare

Ernst Andersson, handskfabrikens grundare, var son till Magnus Andersson som kom till Helsingborg som handskmakargesäll 1860. Magnus hade lärt yrket av sin far i Linköping. Ernst Andersson däremot lärde sig yrket av en annan handskmakare vid namn P Bergström. Efter att Ernst fullföljt den obligatoriska gesällvandringen och vistats en tid i Lund startade han sin Handskfabrik i Helsingborg. Traditionen levde sedan vidare med sonen Algot och med sonsonen Ernst Andersson som tog över verksamheten efter far och farfar Ernst.

Den som ville bli handskmakare fick först gå i lära i ca fyra år. Lärlingen var ofta 15 år när lärlingstiden började. Vid 1900-talets början kunde en lärling få 3 kronor i veckan första året. Sedan ökade lönen lite efter varje år. De första arbetsuppgifterna under lärlingstiden kunde bestå av att bära kol och ved, tömma aska och hämta in vatten. Vid lärlingstidens slut fick lärlingen avlägga ett gesällprov till bedömning.

Provet kunde bestå av att ett par handskar skars till. Gesällen började sedan sin gesällvandring. Denna vandring innefattade ofta en resa till Tyskland, Frankrike eller Italien. Efter ungefär 10 år ansågs han skicklig nog att skära till ett par renhudshandskar. Handskmakaryrket betraktades som ett bra yrke även om lönen inte var så hög.

Handskmakarens dag

Under 1900-talets början startade arbetet vanligtvis sju på morgonen och varade till sju på kvällen. Arbetsdagarna fylldes av många olika moment i handsktillverkningen. Många gånger startades dagen med dolering. Vid dolering bearbetades skinnet för att bli tunt och smidigt. Skinnet sträcktes på längden och skrapades med en dolerkniv på köttssidan. Ibland ströddes rågmjöl på det fuktiga skinnet för att dolerkniven lättare skulle glida. Avskrapade hinnor från köttssidan kunde sedan säljas till tvättsvampstillverkning eller användas till lim. Dolering av ett lammskinn tog ungefär en timme. Härefter mättes så många handskar som möjligt ut ur skinnet. Dessa skulle sedan skäras ut, sys och bearbetas noggrant innan de var färdiga. 1920 kostade ett färdigt par barnhandskar 78 öre.

Rundvandring i handskmakeriet

Arbetsbord


Arbetsbordet stod nära fönstret för att handskmakaren skulle kunna ta till vara på dagsljuset. Över varje arbetsplats hängde en konformad lampa. På pallarna kunde handskmakarna sitta och göra olika arbeten, som att skära ut de kilar som skulle sys fast mellan handskens fingrar. Bordets kant är lätt avrundat eftersom handskmakaren dragit skinnet över kanten så att den nötts ner. Handskmakeriet är idag inrett för fem arbetande handskmakare.

Pappmallar


I verkstadens ena hörn hänger pappmallarna. Dessa användes som schabloner när handsken skulle tas ut ur skinnet. Pappersmallarna fanns i olika storlekar. Handskstorlekarna som vi använder än idag utarbetades 1843 av fransmannen Xavier Jovin. Han mätte 70 000 par händer som sedan jämfördes med varandra för att få fram ett system av storlekar.

Till vänster på bilden hänger handskmakarens vita förkläde som han hade på sig i arbetet.


Stansmaskin och kaliber


I ett annat hörn i rummet står stansmaskinen. I just detta handskmakeri kallades stansmaskinen för "Grodan", antagligen på grund av den gröna färgen. På bilden ligger en kaliber, dvs en handskkniv, i stansmaskinen. På hyllorna vid maskinen ligger flera handskknivar för olika handskstorlekar. En kaliber användes när man skulle skära ut handskarna i stansmaskinen. Flera skinnbitar kunde läggas på varandra och skäras ut samtidigt. En handskmakare skar ungefär 90–100 par handskar i veckan. Handsken stansades ut i ett stycke som sedan veks på mitten. Tummen stansades ut separat. På fingerhandskarna sattes sex småskinnkilar, som kallas strålar, mellan fingrarna innan handsken sedan syddes ihop och tummen sattes på plats.

Rundsömsmaskin


Rundsömsmaskinen användes för att sy finare handskar. Sömnaden gjordes oftast av kvinnor som jobbade hemma, så kallade hemsömmerskor. Det tog 2–3 timmar att sy en handske för hand. Med maskin kunde 3–4 par handskar göras i timmen. Ibland fördelades arbetet så att olika sömmerskor sydde olika moment på en och samma handske. Var det bråttom fick springpojken köra omkring med handskarna mellan sömmerskorna. Under 1930-talet fanns ett 50-tal hemsömmerskor kopplade till Ernst Anderssons handskmakeri. Till höger om pappmallarna i handskmakeriet står även en stickmaskin som påminner mer om dagens vanliga symaskiner.

Handlaskmaskin


När pedalen vid golvet trampas ner öppnas klämman. Här klämdes handsken fast och syddes för hand. Handlaskade handskar var moderna på 1920–1950-talet.

Övningar som ni kan göra i skolan

Gör en trefingerhandske

Utifrån samma princip som handskarna har gjorts sedan medeltiden och kanske ännu längre tillbaka kan eleverna göra sina egna handskar. Dessa kan göras av skinn eller tyg. Vadmal passar exempelvis väldigt bra till vantar. Vadmal är ett hårt valkat ulltyg som inte fransar sig i kanterna, är varmt, tåligt och lätt att sy i. Utifrån en så kallad dubbelmall som gjorts efter den egna handens storlek kan eleverna överföra mönstret på skinnen eller tyget och ganska enkelt göra sin egen tumhandske. Det kan också vara kul att försöka göra fingerhandskar, men tänk på att det behövs långa kilar mellan fingrarna för att de ska få plats. Här får ni en beskrivning på en mellanvariant, en trefingerhandske. Det finns medeltida avbildningar med personer klädda i trefingerhandskar bland annat i anknytning till jordbruk. En variant av trefingerhandske används idag som exempelvis cykelhandske och av försvaret.


Lägg handen på ett papper med handflatan upp, vik in tummen i handen. Rita av handen och fingrarnas konturer. Dra sedan streck strax utanför handavritningen som bilden visar för att få fram handskens form. Tänk på att det är en dubbelmall, där både fram och baksida ska finnas med. Rita hålet för tummen som ett litet ägg på den halva som ska vara handflatan.

Klipp ut pappersmallen och överför den till skinnen eller tyget. Tänk på att skinn och tyg kan vara töjbart, så gör inte handsken för stor. När handsken klippts ur skinnen är det dags att vika det på mitten och sy ihop. Detta kan göras för hand med vanliga efterstygn eller kaststygn. Glöm inte att även skära ut den lilla tummen, som sedan sys ihop från tumspetsen ner till tumroten. Sy sedan fast tummen över det äggformade hålet i handsken. Sömmen kan göras med vaxad lintråd. I Stockholm har en mycket grov medeltida tumhandske hittats som trätts ihop med skinnremmar.


Svårhetsgraden på tillverkningen av handsken bestämmer ni själv. Ni kan göra grova stygn med skinnremmar eller små, små stygn och broderier. Hur mycket tid du väljer att lägga ned på handsken avgörs också av vad du vill använda den till. Varför inte göra en medeltida trädgårdsvante eller en alienhandske kanske?


Inventera handskarna hemma

Eleverna kan få i uppgift att se över vilka handskar som finns i hemmet, som ridhandskar, diskhandskar, hockeyhandskar osv. Diskutera sedan olika frågor. Vilka handskar använder vi idag? Varför har vi handskar idag? Bär vi endast handskar för att värma händerna eller finns det andra användningsområden? Finns det något "handskspråk" idag? Kan olika handskar exempelvis visa vem man är som person?

Diskutera och jämför även hur det är nu och hur det kan ha varit förr.


Pedagogiska program som anknyter till handskmakeriet

– kan bokas av Fredriksdals pedagoger

Hantverk bronsålder/järnålder

Nu har du och dina elever möjlighet att prova hantverk som beskrivs i historieböckerna. Att tälja en brummare, gjuta ett smycke, smida en spik, skära en fjäderpenna eller tova en boll. Detta är bara några exempel på vad vi kan erbjuda under en praktisk historielektion. Välj mellan tidsåldrarna bronsålder och järnålder så skapar vi ett program med aktiviteter kring hantverkstemat.

Tid: 2x60 minuter, halvklass

Målgrupp: År 1 i grundskolan – gymnasium

Pris: 800 kr/klass

Vägen till mästare

Följ med oss på en spännande vandring genom hantverksmiljöerna på Fredriksdal och upplev lärlingarnas och gesällernas arbetsfyllda vardag i jakten på mästarbrevet. Vi besöker handskmakeriet, frisersalongen och smedjan. Kombinera gärna detta program med "Smide på Fredriksdal".

Tid: 2x60 minuter, halvklass

Målgrupp: År 4 i grundskolan – gymnasium

Pris: 800 kr/klass

Pris: 1 500 kr/klass i kombination med programmet "Smide på Fredriksdal".

Källor

- Björkqvist, M. Intervju med Ernst Andersson 10/10 1980. Helsingborgs Museum.
- Dahlbäck, G. (red.). 1983. *Helgeandholmen 1000 år i Stockholm ström*. Monografier utgivna av Stockholms kommun 48.
- Ekre, R., Hylander, C., Sundberg, R. 1994. *Lödösefynd ting från en medeltidsstad*. Utgiven av stödföreningen för Lödöse museum.
- Fransson, T. 1986. *Handskmakaren förr i världen*. Faktahäfte från helsingborgs museum 7.
- Låne- och arbetsavtal mellan Allmänna Arbetsgivarföreningen. 1920-års avtal. Ortförbund inom Sv. Arbetsgivarföreningen.
- Minnhagen, M. 1968. *Något om handsktillverkning*. Uppsats för C1 Framlagd vid Professor Bringéus seminarium den 28 maj 1968.
1996. *Handskmakare. I: Hantverk i Sverige*. Red: Biörnstad, A., Bursell, B & Nyström, B. LTs förlag. Stockholm.
- Rahme, L. 1991. *Skinn garvning och beredning med traditionella metoder*. LTs förlag. Stockholm.
- Von Heland, B. 1989. *Om Fredriksdals Friluftsmuseum*. Om-böcker från Helsingborgs museum.

http://www.bl.uk/collections/treasures/luttrell/luttrell_broadband.htm 1/4 2005.

Text och bilder: Linda Mårtensson