

"En sekund i tillvaron"

En historisk fantasibild inspirerad av arkeologiska utgrävningar i Stige, Indal med Professor Per H. Ramqvist.


Indal i inlandsisens spår.

Hattbergen låg som små öar i en mäktig skärgård när inlandsisen började släppa sitt grepp om jordskorpan.

Sakta under tusentals år stiger bergen upp, sammanbinder landskapet med åsar och bergryggar. Bildar ett landskap mäktigt och vackert. I spåren av isens framfart bildas djupa dalgångar där rinner vatten klart och näringsrikt.

Havets fiskar upptäcker dessa orörda betesmarker och hittar nya livsbetingelser.

Djurlivet breder ut sig på vidderna, ytor som sakteligen växer.

Människorna med en inbyggd utforskarlust söker sig till nya orörda landområden, möter denna spännande, vackra och rika natur.

Lusten att utforska och behoven för att överlevnad driver människorna in i vikarna och vidare upp i vattendragen, möter ett grönt och lummigt landskap där sydslutningarna ner mot vattendragen är solvarma och njutbara.

Där slår man läger! Närheten till vattnet är mycket viktig då man färdas via havet och fisken är en god garanti för färsk föda.

Skogarna lockar, fylld av vilda djur, ett viktigt tillskott till både näring och skydd. Skinnen blev ätråvårda till kläder men även så småningom som handelsvara.

Till en början gjorde människorna sina forskningsturer under den varma sommarperioden, likt fåglarna återkom man varje vår och flyttade söderut när hösten nalkades.

Men med tiden gav den mäktiga naturen och rikedomerna människorna mod att bosätta sig i denna orörda natur. Dom blev kvar i sydslutningarna längs älven, började bruka jorden och blev bofasta för all framtid.

Det kan man avläsa i det liv som frodas än i dag och i de spår människorna lämnat efter sig längs älvdalgången.

Hjördis Lundmark, Västloning