
100 500 m 200 4003000

linje för den åsdämda sjön

10 meter

10 meter

Sägnen om Grimsa 
Grimsa var enligt sägnen dotter till en vikingahövding 
som hade efterlämnat stora rikedomar. Hon hade 
många friare men hon avvisade dem på olika sätt. 
Grimsa förblev ensam med sin rikedom.

Åren gick. I mörk novemberskymning lade flera skepp 
till vid Broborg. Beväpnade män steg i land. Vilka var 
de? Grimsas bror, svarade härföraren. Nu skulle han 
ta sitt rättmätiga arv i besittning. Grimsa trodde inte på 
detta utan kallade honom äventyrare och lögnare. Hon 
lät sitt folk skjuta pilar och rulla ner stora stenar. Men 
främlingarna började samla ris och antände borgen.

Grimsa beslöt att inte ge sig och ropade ut sin smärta. 
”Du brinner, min faders väldiga borg, och min hand är 
för svag att försvara Dig mot en hop äventyrare.”

Så tände hon själv på förrådshusen. Och hela den 
förnämliga borgen ödelades av elden och röken steg 
så den syntes ända till Odenstemplet i Gamla Uppsala. 
Grimsa såg hur takbjälkarna flammade och föll i så 
häftig gråt att hennes hjärta brast.

Härföraren sa sig känna igen sin syster och lät bränna 
henne på gammalt nordmannasätt. De samlade askan 
och de brända benen i en urna och över den byggde 
de en stor gravkulle.

Nära fornborgen finns fortfarande en gravhög som 
kallas Grimsahögen. Namnet på kullen är belagt sedan 
1550-talet. Den är illa skadad och har plundrats många 
gånger.

Detta material har tagits fram på uppdrag av Länsstyrelsen i Uppsala av HereAndNow 2008.
Informationen finns utlagd på www.knivsta.se 

Grimsahögen

Norr

Grimsahögen

Broborg


