

Vindkraftverk i Norra Sandsjö

Arkeologisk utredning inför vindkraftsetablering inom
fastigheten Hägganäs 1:13, Norra Sandsjö socken i
Nässjö kommun, Jönköpings län

Vindkraft i Norra Sandsjö

Arkeologisk utredning inför vindkraftsetablering inom fastigheten
Hägganäs 1:13, Norra Sandsjö socken, Nässjö kommun, Jönköpings län

Rapport, foto och ritningar: Ann-Marie Nordman
Grafisk design: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2010

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Kulturhistorisk landskapsanalys.....	5
Fornlämningar.....	6
Sten- och bronsålderslandskapet	6
Järnålderslandskapet.....	6
Det historiska landskapet.....	7
Kommunikationslämningar	8
De historiska kartorna.....	8
Tidigare undersökningar.....	9
Resultat.....	9
Fältinventering.....	9
Norra delområdet.....	10
Mellersta delområdet.....	10
Södra delområdet.....	10
Landskap och konsekvensanalys.....	10
Utredningsområdets kulturhistoriska värden	11
Konsekvensanalys.....	12
Sammanfattning.....	12
Åtgärdsförslag.....	13
Administrativa uppgifter.....	15
Referenser.....	15

Bilaga

Bilaga 1. Karta över utredningsområdet, skala 1:5 000. Planerade vindkraftverk, avverkade och markberedda ytan (hygge) samt påträffade fossila åkermarken har markerats.

Tabell

Sidan 14: Tabell med tidigare kända samt nypåträffade forn- och kultur lämningar inom utredningsområdet

FIGUR 1. Utdrag ur digitala fastighetskartan. Skala 1:20 000. Utredningsområdet samt planerade vindkraftverk markerade.

Inledning

Jönköpings läns museum har på uppdrag av Eolus Vind AB genomfört en arkeologisk utredning, etapp 1 inom en cirka 50 ha stor yta inom fastigheten Hägganäs 1:13 i Norra Sandsjö socken, Nässjö kommun. Utredningen beställdes med anledning av planerad vindkraftsutbyggnad inom aktuellt skogsområde.

Ansvarig för den arkeologiska utredningen samt rapport var Ann-Marie Nordman, antikvarie vid Jönköpings läns museum.

Målsättning och metod

Syftet med utredningen är att fastsälla huruvida fasta forn- och kulturlämningar berörs av planerad byggnation.

Utredningen omfattar arkivstudier, genomgång av äldre kartmaterial samt fältinventering. Läns museets topografiska arkiv, Riksantikvarieämbetets digitala fornminnesregister (FMIS), äldre antikvariska rapporter, hembygds litteratur samt ortnamn har granskats. Likaså har lantmäteriets äldre kartdatabas över Norra Sandsjö socken granskats med magert resultat. Slutligen har hela planområdet inventerats till fots. Påträffade kulturhistoriska lämningar har inprickats med hjälp av GPS och handdator.

Topografi

Planområdet ligger i skogsmark på det småländska höglandet cirka 250 meter över havet, 2 kilometer söder om Norra Sandsjö kyrka och strax norr om Vallsjön. Stora delar av planområdet har avverkats, markberetts och nyplanterats under de senaste åren.

Topografin i Sandsjö socken är mjukt böljande, brutet av små och mellanstora sjöar, av vilka flertalet ingår i Emåns vattensystem. Det finns gott om våtmarker, vilka oftast är skogbeväxta. Rena torvmossar är ovanliga. Skogsmarken domineras av barrblandskog där granplaneteringarna utgör en alltmer dominerande inslag. Öppna hagmarker finns företrädesvis runt byar och de större gårdarna, såsom Norra Sandsjö by, Prinsnäs och Hägganäs.

Geologiskt domineras området av sand och grus, ibland med inslag av större block. Berg i dagen förekommer sporadiskt.

Kulturhistorisk landskapsanalys

Det landskap vi i dag ser innehåller en mängd element som representerar äldre tiders bruk. Utbredningen av fornlämningar, byar och gårdar, vägnät, åkrar, ängs- och hagmarker, skogsmark liksom ortnamn – är alla spår av dessa äldre utvecklingsfaser. Genom att studera dessa äldre element kan vi få fram ny kunskap om landskapets historia.

Ett område som sträcker sig cirka 5 kilometer åt alla håll från planområdet har analyserats.

Fornlämningar

I närområdet finns fornlämningar och fornfynd registrerade från olika tidsperioder. Spridningen av dessa ger indikationer om hur landskapet brukats under de senaste 4-5 000 åren.

Det är viktigt att påpeka att antalet kända fornlämningar påverkas av graden av beskogning. Fornminnesinventeringen som genomfördes under 1980-talet i Jönköpings län, har i större grad fokuserats till odlingsbygder än till skogslandskap. Därför kan vi fömoda att det kan finns oregistrerade fornlämningar inom det analyserade området.

Sten- och bronsålderslandskapet

Stenåldersspåren i närområdet består av ett antal fyndigheter av stenyxor (bland annat RAÄ 150 och 151, fig 1). Dessa har i första hand påträffats i närheten av Vallsjön och indikerar att man bosatt sig nära sjön. Även ett par hällkistor – gravar från sten- eller bronsåldern – har registrerats dels i närheten av Vallsjön (RAÄ 153), dels vid Sandsjön (RAÄ 172). Den sistnämnda undersöktes på 1940-talet och fyndmaterialet ger en datering till stenålder.

De fåtaliga stenåldersfynden ger oss endast en indikation *att* området varit bebott under perioden, men vi kan inte säga i vilken omfattning eller hur långt tillbaka i tiden. Fynden pekar dock åt bondestenåldern (4 100 - 2 300 f.Kr.) då man hade övergått från en jägar- och samlartillvaro till en mer bofast boskapsköttande och jordbrukande ekonomi. Delar av det stora fossila åkermarksområdet (RAÄ 176 och 177) strax norr om planområdet har daterats till sen bronsålder eller tidig järnålder. Dessutom finns en handfull ensamliggande halvstora gravrösen (12-14 meter i diameter) vilka ofta dateras antingen till brons- eller järnålder (RAÄ 9, 32, 33 och 178). Inga av dessa har undersökts varför säkra dateringar saknas.

Järnålderslandskapet

Under järnåldern tas allt större områden i anspråk för bosättning och odling. De vanligaste fornlämningstyperna från perioden utgörs av gravar och fossil åkermark. Typiska gravlämningar från järnåldern är stensättningar, domarringar och resta stenar. Stensättningar och resta stenar förekommer i regionen i rikliga mängder. Inom det analyserade området finns över fyrtio stensättningar och över tjugo rösen registrerade. De allra flesta är ensamliggande och hälften ligger i skogsmark och hälften i åker- eller hagmark (bland annat RAÄ 8, 11, 142, 143 och 166). Storleksmässigt hamnar de i mellangruppen (8-15 meter i diameter). Inga riktigt stora rösen (över 25 meter i diameter) finns registrerade i området. Troligt är att antalet gravar i skogsmark skulle öka något vid en noggrann inventering.

Till exempel är det inte alls ovanligt att påträffa stensättningar och små rösegravar bland röjningsrösen i skogsmark. Flertalet av dessa gravar ligger ofta i nära anslutning till vägsträckningar. Det tyder på att vägnätet i området är mycket ålderstiget. Inte långt från kyrkan, nära nuvarande väg 125, finns även ett bortplöjt gravfält från vikingatiden (RAÄ 120, Ödéén 2008). Den stora mängden gravar och gravfält tyder på omfattande bosättningar i området – dock är boplatsernas läge okänt. Dessa brukar sällan vara synliga ovan mark, varför inga lokaler är registrerade. Först vid avbaning av större ytor i närheten av gravar och fossil åkermark brukar man hitta boplatsspår i form av avfallsgropar, eldstäder och stolphål efter takbärande stolpar.

Den fossila åkermarken (röjningsrösen, åkerytor, terrasseringar, hägnadsvallar, fågator mm) i området är svårdaterat utan kol-14-analyser. Inom fornläming 176 har dock tre sådana analyser gjorts, varvid man fick dateringar till bronsålder, järnålder samt medeltid (se vidare under kap Tidigare undersökningar).

Det historiska landskapet

Under tidig medeltid, på 1100-talet, byggdes Norra Sandsjö kyrka. Man antar att den nuvarande stenkyrkan ersatte då en äldre träkyrka vars ålder inte är känt. Kyrkan står cirka två kilometer norr om planområdet nära Sandsjön. Mindre än tvåhundra meter öster om kyrkan, på en sandås nära Sandsjöns strand står ett av länets och rikets märkligaste runstenar (RAÄ 12, Sm 71). Stenen namnger inte mindre än sex släktled från Ärinvard som reste stenen till hans farfars farfars far. Här ville Ärinvard förmodligen hävda sin rätt till arvejord i det som senare blev Norra Sandsjö socken. Jorden som hörde till en släkt brukade kallas *odaljord*. För att ett markinnehav skulle gälla som odal måste den ärvts inom samma släkt genom fem generationer enligt den äldre norska Gulatingslagen från 1100-talet (Agertz & Varenius 2002:314). Kanske har den ovannämnda fossila åkermarken ingått i Ärinwards odal. Och kanske har Ärinvard begravts i någon av de bortplöjda högarna på gravfält nr 120.

Efter 1350 drabbades Europa, och även Sverige, av pestepidemier vilka minskade befolkningen avsevärt. Gårdar och hela byar övergavs under denna period som allmänt kallas för den senmedeltida agrarkrisen. I samband med nedläggningar av gårdar övergavs även stora åkerarealer. Delar av dessa återfinns idag som fossil åker i skogsmark. Till den fossila åkermarken hör både övergivna åkrar, röjningsrösen, stensträngar, terrasseringar och fågator. All fossil åker är dock inte från denna period utan spåren av äldre tiders jordbruk kan vara från både brons- och järnålder som från medeltid eller till och med från 1800-talet. Den sista stora expansionen av odling i Sverige skedde under 1700-talets stora befolkningsökning. Drängarna på större gårdar fick skogsområden i byns utmarker at röja för nyodling. Torparen med dagsverksskyldighet till storbonden

FIGUR 2. Vaghållningsstenen, RAÄ 207. På stenen står dels den ansvariga gårdens namn, dels sträckan man än ansvarig för – i det här fallet 1226 meter, vilket motsvarar avståndet till Hägganäs gård. Längst ner visar pilen åt vilket håll underhållet gäller.

var född. Dock var dessa marker ofta av sämre kvalitet och avkastningen så dålig att man inte klarade av att försörja sig här varför dessa nyodlingar ibland övergavs efter endast några tiotal år. För arkeologen kompliceras bilden av att inte sällan skedde denna nykolonisering i samma områden som hade drabbats av 1350-talets agrarkris. Här finns alltså fossil åkermark från järnålder/medeltid och från 1800-talet i samma områden.

Gården Hägganäs förekommer i skriftliga källor för första gången år 1377 då ett jordbyte sker mellan gårdens två ägare – då bestod gården av ett mantal frälsejord (frälsejord var befriad från grundskatt till kronan i utbyte mot rusttjänst. Frälsejord ägdes under medeltiden av kyrkan eller adeln). Namnet Hägganäs kan ha sitt ursprung antingen i växtbeteckningen *hägg*, eller mansnamnet *Hägge*, med efterleden *näs* 'landtunga' (Agertz 2008:123). Intressant i sammanhanget är att namnet Hägge förekommer även på runstenen vid Sandsjön. Hägge var Ärinwards far.

Kommunikationslämningar

Vägmärken i form av milstenar och vaghållningsstenar, visar hur kommunikationslederna löpte genom landskapet. Även om de flesta vägmärken inte är äldre än 100-250 år kan själva vägen vara mycket äldre än så. De första milstenarna tillkom när vägarna uppmättes i samband med skjutsväsendets organisering under mitten av 1600-talet. Vaghållning stadgades redan i de medeltida landskapslagarna då jordägarna fick ansvaret för vägunderhållet. Under 1800-talet bestämdes att varje jordägares vägvagn skulle markeras med stenar eller trästolpar. På dessa stenar anges var väglotten började och slutade och vilken gård var ansvarig för aktuell sträcka. Inom planområdet finns en sådan sten (RAÄ 207). Stenen står på västra sidan av vägen mellan Hägganäs och Prinsnäs norr om torpet Häggatorp. På Generalstabens karta från 1875 ser man att denna väg är enda infarten till Hägganäs gård och kan därmed anses vara av mycket hög ålder.

Landskapet i de historiska kartorna

Endast en äldre karta som berör planområdet har hittats. Det är en karta över Hägganäs gårds ägor från 1923. På kartan har torpet Häggatorp inritats med sina inägor i planområdets nordligaste del. Resten av planområdet är markerat som utmark/skogsmark. Avsaknaden av flera äldre kartor i lantmäteriets arkiv beror på att Hägganäs har varit en frälsegård och har därmed inte behövt redovisa sina ägor på samma sätt som övriga skattebetalande bönder. Troligtvis finns det äldre kartor över gården, men dessa är i så fall i privat ägo.

Tidigare undersökningar

Få arkeologiska undersökningar har tidigare genomförts i regionen. 1993 genomförde Riksantikvarieämbetet en mindre undersökning av fornlämning 176, strax norr om planområdet. Fornlämningen utgör ett omfattande system av fossil åkermark i form av block- och bandformiga åkerparceller, åkerterrasser, hägnadsvallar, röjningsrösen, och en fågata. Hela fornlämningsområdet mäter cirka 1 500 x 250 meter och är ett av länets mest intressanta områden med fossil åkermark. Vid undersökningen öppnades ett par sökschakt – bland annat genom fågatan och genom en terrasskant. Leif Gren, som ledde undersökningen, såg tre olika äldre agrarhistoriska faser i området (Gren, 2003):

- en hackerörsfas som dateras till perioden sen bronsålder – äldre järnålder
- en bandparcellfas som dateras till yngre järnålder – medeltid
- en gärdesfas från medeltiden

Dock baserar Gren sina dateringar på endast tre kol-14-analyser, vilket gör resultaten ytterst osäkra. Det är mycket vanskligt (och farligt) att dra så långtgående slutsatser som Gren gör på så litet material.

År 2008 genomförde Jönköpings läns museum en arkeologisk förundersökning cirka 300 meter väster om kyrkan, vid platsen för ett höggravfält som togs bort redan på 1870-talet (RAÄ 120). Vid undersökningen framkom rester av fyra kantrännor till höggravar. Flera gravrester kan finnas i området. Dessa gravar kan mycket väl vara samtida med Ärinvard – kanske har han begravts i en av högarna (Ödéén, 2008).

Resultat

Fältinventering

Utredningsområdet inventerades under maj månad. En handdator med GPS (HP iPAQ 214) användes för registreringen av påträffade lämningar. Inventeringen koncentrerades främst till områden där de tre kraftverken med tillfartsvägar planeras (se bilaga 1).

Ungefär två tredjedelar (30 ha) av området har avverkats och markberetts ganska nyligen varför inventeringsresultatet inte kan anses ge en komplett bild av utredningsområdet. Även ytorna som inte markberetts nyligen kunde vara svårforcerade, dels på grund av kvarliggande gallringsris dels på grund av tät ungskog. Naturliga stensamlingar konstaterades inom stora delar av utredningsområdet. Dessa var ofta svåra att urskilja från röjningsrösen.

Norra delområdet, RAÄ 291

Den nordligaste delen av planområdet var markberett i sin helhet. Trots skadorna kunde man urskilja torpet Hägganäs åkerytor med hjälp av stengärdesgårdar och de stora röjningsrösen (4-7 meter i diameter och 0,4-0,8 meter höga) som med största sannolikhet härstammar från torpets brukningstid. Bland de stora rösen fanns även ett tiotal mindre och flackare stensamlingar. Det är dock omöjligt att avgöra om dessa representerar en äldre fas eller inte, på grund av skadorna. De kan lika väl vara naturliga stensamlingar. Alla stenmurar bedöms vara från torpfasen, då de är mycket tydliga och uppbyggda i skalmursteknik. Av själva torpet finns spismursröset och den kallmurade jordkällaren kvar.

Mellersta delområdet, RAÄ 339

Ungefär mitt i utredningsområdet står skogen kvar och här kunde man registrera cirka fyrtio röjningsrösen. Även här har inventeringen varit något besvärlig på grund av kvarliggande ris från senaste gallringen. Långt ifrån alla röjningsrösen bedöms ha hittats. De allra flesta var 3-5 meter i diameter och 0,2-0,3 meter höga – alltså av den mindre och flackare typen. Några stenmurar eller andra agrara element kunde inte urskiljas. Rösena närmast skogsvägen ligger tätt och de minsta röjda ytorna mäter endast 10 x 10 meter. De allra flesta rösena återfinns i närheten av skogsvägen på områdets högst belägna yta. Få rösen återfinns nedanför 250-meterskurvan. Även här finns naturliga stensamlingar, varför antalet och utbredningen av röjningsrösen är osäker. Inom området finns även vattensjuka ytor med stora stenblock där odling varit omöjligt.

Den södra och västra delen av skogen bestod av blöt – och ibland av mycket blöt – mark där inga agrara lämningar påträffades.

Södra delområdet, RAÄ 340

Den sydligaste delen av utredningsområdet har också markberetts. I den östligaste delen, cirka 70 meter väster om skogsvägen, finns en cirka 70 meter lång (nord-sydlig) stengärdesgård som avgränsar en odlingsyta mellan vägen och sig. I delområdets västra del, mellan tre-fyra mindre höjdlägen, finns mycket blöta stråk där det även finns stora jordfasta stenblock. Runt, och på höjdlägena förekommer ett antal stora, toppiga, röjningsrösen (5-7 meter i diameter, 0,5-1,0 meter höga, av 0,2-0,6 meter stora stenar). Rösena tycks inte förekomma under 245-meters kurvan. Söder om den öst-västligt löpande skogsvägen finns en handfull mindre, flacka röjningsrösen.

Landskap och konsekvensanalys

Landskap innehåller i allmänhet spår efter mänsklig aktivitet, och vissa av dessa spår kan sägas vara mer kulturhistoriskt intressanta än andra. Det kan vara att de har ett högt *upplevelsevärde, pedagogiskt*

värde eller att de innehåller objekt med hög *vetenskaplig potential*.

Begreppet *upplevelsevärde* åsyftar den upplevelse man kan få av ett landskap utifrån bebyggelse, vägar och andra strukturer, men också de minnen som kan kopplas samman med landskapet. Det mosaikartade landskapet med omväxlande topografi upplevs ofta som vackert, kanske för att det är greppbart och avgränsat, och har därför ett högt upplevelsevärde. En tät granplantering har snarare ett lågt upplevelsevärde.

Landskapet kan också ha ett *pedagogiskt värde*, som kan avspegla hur landskapet förändrats över tid. För att ha ett högt pedagogiskt värde bör äldre och yngre skikt vara synliga i relation till varandra. I en skog kan vi till exempel se hur äldre tiders åkrar med stenmurar och röjningsrösen blivit övervuxna med planterad gran. Det kan vara ett bra pedagogiskt exempel på landskapets föränderlighet. Även en lämning kan ha ett högt pedagogiskt värde. En förutsättning för detta är att lämningen är så välbevarad att den kan förklara hur de individer som brukade lämningen – till exempel ett torp, ett gravfält eller en åker – levde och verkade.

Vetenskaplig potential avser däremot lämningar som vetenskapliga preparat snarare än själva landskapet. Lämningen ska vara av sådant kulturhistoriskt värde att den kan förmedla en kunskap om sin samtid. Fossil åker i skogsmark, en förhistorisk boplats, lämningarna efter en 1600-talsgård eller en förhistorisk grav har en hög vetenskaplig potential, medan en pittoresk bymiljö med rötter i tiden för laga skiftet inte har samma potential. Däremot kan bymiljön ha ett högt upplevelsevärde.

Utredningsområdets kulturhistoriska värden

Kamerala källor, äldre kartor och hembygdslitteratur presenterar analysområdet som ett glesbeott utmarksområde. Mest intensivt användes området kring 1800-talets mitt när torpet Härganäs etablerades. Det är lämningarna från denna tid som är mest påfallande när man besöker området i dag. Det är lika påfallande att området återigen har blivit en utmark, eller snarare en planteringsyta för gran. Detta gör att det omedelbara *upplevelsevärdet* kanske inte är så högt.

Att planera för vindkraftverk i denna del av landskapet, tämligen avlägset från sammanhängande bebyggelse och i ett område som används i liten utsträckning till rekreation och fritidsaktiviteter, bör anses som högst rimligt. Vindkraftverken kommer att bli höga och kommer att synas över ett stort område och kraftverken bör kanske ses som ytterligare ett inslag i ett befintligt produktionslandskap.

I detta produktionslandskap finns dock kulturhistoriska spår som måste skyddas mot den fysiska påverkan ett exploateringsföretag kommer att föra med sig. De kulturhistoriska spåren innehåller såväl *pedagogiska värden* som *vetenskaplig potential*.

Spåren sträcker sig tidsmässigt från bronsålder och fram till nu-

tid i form av kulturhistoriska lämningar. Lämningsarna består av röjnings- och odlingsrösen, en väghållningssten (RAÄ 207) samt husgrunden och källarruinen efter torpet Hägganäs (RAÄ 291). Till dessa grunder kommer torpens produktionsmark som kan ses som röjda ytor, toppiga torprösen och stenmurar.

Konsekvensanalys

Etableringen av kraftverken kommer att ge konsekvenser för landskapsbilden och även påverka områdets kulturhistoriska karaktär. Frågan är dock om konsekvenserna blir negativa eller positiva. Området är redan i dag ett produktionslandskap med en ganska enahanda landskapsbild dominerad av planterad skog och förnyingsytor. Den nya produktionen av förnyelsebar energi kommer troligen att smälta in i området utan att någon negativ påverkan sker av landskapsbild eller upplevelsevärde.

Kraftverket längst i norr kommer att ligga relativt nära torpet Hägganäs vilket kommer att påverka landskapsbilden kring fornlämningen. Å andra sidan har den hårdhänta markberedningen väster om skogsvägen redan utplånat delar av upplevelsevärdet av torpmiljön.

Det mellersta kraftverket planeras vid sydgränsen av ett äldre röjningsröseområde, vid gränsen mot fuktigare marker. Här är det önskvärt att vägens anslutning till befintlig skogsväg flyttas något söderut för att hamna helt utanför fornlämningsområdet. Om detta görs anser läns-museet att påverkan på fornlämningen blir marginell och inga hinder föreligger för den planerade placeringen av kraftverket.

Även det sydligaste kraftverket planeras inom ett området som markberetts under sen tid. Ett antal röjningsrösen, som morfologiskt dateras till sen tid (1800-talet eller senare), kunde identifieras. Dessa är dock så pass skadade av skogsmaskiner att fortsatta arkeologiska undersökningar inte anses befogade. Samtidigt är det önskvärt att den nya vägens anslutning till skogsvägen flyttas något åt väster för att inte hamna för nära området med de äldre röjningsrösen söder om skogsvägen.

Sammanfattningsvis kan kontateras att de tre kraftverken med tillfartsvägar inte i någon större utsträckning påverkar områdets kulturhistoriska värden.

Sammanfattning

Med anledning av planerade vindkraftverk på fastigheten Hägganäs 1:13 ägor har Jönköpings läns museum genomfört en arkeologisk utredning, etapp 1. Utredningen fokuserar på hur landskapet förändrats över tid – från stenålder till nutid – och synliggör områdets karaktärsdrag och värdefulla kulturhistoriska miljöer.

Stora delar av utredningsytan har relativt nyligen avverkats och markberetts vilket avsevärt försvårat fältinventeringen. Även ytorna som inte avverkats var svårinventerade på grund av stora mängder kvarliggande ris från gallring eller tät och svårforcerad ungskog.

Planområdet domineras idag av planterad granskog – både äldre och ungskog samt nyplanterad.

Under sten- och bronsåldern har man vistats i närområdet – åtminstone runt Vallsjön, där ett antal fynd och lämningar från denna tid finns registrerade. Vi kan dock inte säga i vilken omfattning, om alls, planområdet har brukats under perioden.

Spåren från järnåldern är desto fler i denna del av socknen. Ett stort antal gravar och gravfält som oftast dateras till järnåldern finns registrerade i närområdet. Gravarna är en tydlig indikation på fast bosättning i området – dock vet vi inte var boplatserna låg. Möjliga lägen för dessa finns både norr och öster om planområdet.

Under historisk tid (efter ca 1100) byggs kyrkan några kilometer norr om planområdet. Hägganäs gård nämns i de skriftliga källorna för första gången 1377. Man kan med andra ord räkna med permanent bebyggelse i området åtminstone från mitten av 1300-talet. Men, med tanke på de många järnåldersindikationerna samt runstenen vid Sandsjön, kan man räkna med ännu längre kontinuitet bakåt i tiden. Inom planområdet märks denna kontinuitet i form av de flacka röjningsrösen vilka kan förmodas vara från medeltiden eller möjligen ännu äldre tid.

Idag domineras planområdet av lämningar efter det på 1850-talet etablerade torpet Hägganäs. Förutom torpets spismurröse, jordkällare, åkerytor och stengärdesgårdar finns otaliga röjningsrösen, vilka morfologiskt dateras till denna tid. En del av röjningsrösen kan även överlagra äldre tiders röjningsrösen.

Åtgärdsförslag

Den planerade vindkraftsetableringen kommer att beröra odlingslämningar från olika tidsperioder samt en torplämning från 1850-talet i varierande utsträckning. Men, med tanke på att två av kraftverken planeras inom markberett område där det mesta av informationen från odlingsfasen redan är förstörd, anser läns museet att inga fortsatta arkeologiska åtgärder krävs. Även det tredje kraftverket, inne i skogen, berör ett röjningsröseområde endast marginellt.

Därför anser läns museet att inga fortsatta arkeologiska åtgärder krävs inför utbyggnaden av de tre vindkraftverken, **under förutsättning att kraftverken placeras enligt ursprunglig plan och att tillfartsvägarna justeras enligt förslagen i denna rapport.**

Tabell. Tidigare kända samt nypptäckta forn- och kulturlämningar inom utredningsområdet.

Delområde	Lämningstyp	Status	Beskrivning	Åtgärdsförslag
Norra delområdet	Väghållningssten RAÄ 207	Fast forn-lämning	Väghållningssten strax väster om vägen	Ingen åtgärd
Norra delområdet	Lägenhetsbebyggelse RAÄ 291	Övrig	Lämningar efter torpet Hägganäs med spismursröse, källare, röjningsrösen och stengärdesgårdar. Området är så kraftigt skadat av hyggesplöjning att röjningsrösen är svåra att urskilja från naturligastensamlingar. Odlingsytorna är helt förstörda.	Ingen åtgärd
Mellersta delområdet	Ny – Fossil åkermark RAÄ 339	Fast forn-lämning	Cirka 40 röjningsrösen av ålderdomlig karaktär.	Ingen åtgärd förutsatt att kraftverket placeras enligt ursprunglig plan och att väganslutningen flyttas åt söder så att fornlämningen inte berörs.
Södra delområdet	Ny – Fossil åkermark RAÄ 340	Övrig	Cirka 30 stora röjningsrösen samt en stenmur i ett hyggesplöjt område. Odlingsytorna är helt förstörda. Söder om den befintliga vägen finns en handfull röjningsrösen av ålderdomlig karaktär.	Ingen åtgärd förutsatt att väganslutning flyttas åt väster och inga ingrepp sker söder om befintlig väg.

Administrativa uppgifter

Länsstyrelsens tillstånd: 431-3937-09
 Jönköpings läns museums dnr: 136/09
 Beställare: Eolus Vind AB
 Fält- och rapportansvarig: Ann-Marie Nordman
 Fältarbetstid: 10-04-09–10-05-28
 Län: Jönköpings län
 Kommun: Nässjö kommun
 Socken: Norra Sandsjö socken
 Församling Norra Sandsjö
 Fastighetsbeteckning: Hägganäs 1:13
 Belägenhet: Ekonomiska kartans blad 6E4h
 Koordinater RT90: X636900 Y1437090
 Undersökningsyta: 50 ha
 Fornlämningsnummer: 207, 291
 Fornlämningstyp: väghållningssten, torplämning
 Tidsperiod: modern tid

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Agertz, J. 2008. *Om ortnamn i Jönköpings län*. Jönköping
- Agertz, J & Varenus, L. 2002. *Om runstenar i Jönköpings län*. Jönköping
- Gren, L., 2003. 'Hackerör i Njudungs västra härad: regional analys och detaljstudier i Norra Sandsjö' i Widgren, M., *Röjningsröseområden på sydvenska höglandet*, Stockholm 2003
- Ödeén, A. 2008. *Ärinwards ättekullar?* Arkeologisk rapport 2008:35 Jönköpings läns museum.

Arkiv

Jönköpings läns museums antikvarisktopografiska arkiv.
 Lantmäteriets arkiv över historiska kartor på nätet

Kartunderlag

Karta över alla ägor till 1 mtl Hägganäs uti Norra Sandsjö socken, Västra härad, Jönköpings läns. Upprättad år 1923 av Olof Bolin. Skala 1:4000.
 Generalstabens karta, blad Nydala, upprättad 1875.

Karta över utredningsområdet, skala 1:5 000. Planerade vindkraftverk, avverkade och markberedda ytan (hygge) samt påträffade fossila åkermarken har markerats.

Med anledning av planerade vindkraftverk på fastigheten Hägganäs 1:13 ägor har Jönköpings läns museum genomfört en arkeologisk utredning, etapp 1. Utredningen fokuserar på hur landskapet förändrats över tid – från stenålder till nutid – och synliggör områdets karaktärsdrag och värdefulla kulturhistoriska miljöer.

Under sten- och bronsåldern har man vistats i området, åtminstone runt Vallsjön, där ett antal fynd och lämningar finns registrerade. Spåren från järnåldern är desto fler i denna del av socknen. Ett stort antal gravar och gravfält som oftast dateras till järnåldern finns registrerade i närområdet. Gravarna är en tydlig indikation på fast bosättning i området – dock vet vi inte var boplatserna låg. Möjliga lägen för dessa finns både norr och öster om planområdet.

Under historisk tid, efter ca 1100, byggs kyrkan några kilometer norr om planområdet. Hägganäs gård nämns i de skriftliga källorna första gången 1377. Man kan räkna med permanent bebyggelse i området åtminstone från mitten av 1300-talet. Med tanke på de många järnåldersindikationerna samt runstenen vid Sandsjön, kan man räkna med ännu längre kontinuitet bakåt i tiden. Inom planområdet märks denna kontinuitet i form av de flacka röjningsrösen vilka kan förmodas vara från medeltiden eller möjligen ännu äldre tid.

Den planerade vindkraftsetableringen kommer att beröra odlingslämningar från olika tidsperioder samt en torplämning från 1850-talet. Men, med tanke på att två av kraftverken planeras inom markberett område där det mesta av informationen från odlingsfasen redan är förstörd, anser länsmuseum att inga fortsatta arkeologiska åtgärder krävs, under förutsättning att kraftverken placeras enligt ursprunglig plan och att tillfartsvägarna justeras enligt förslagen i denna rapport.