

Vindkraft vid Bordsjö

Kulturhistorisk förstudie inför planerad vindkraftspark
inom fastigheten Bordsjö 4:1 med flera, Askeryds socken
i Aneby kommun.

Vindkraft vid Bordsjö

Kulturhistorisk förstudie inför planerad vindkraftspark inom fastigheten Bordsjö 4:1 med flera, Askeryds socken i Aneby kommun.

Rapport, foto och ritningar: Ådel Vestbö Franzén
Grafisk mall: 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, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2016

Innehåll

Inledning.....	5
Målsättning	5
Metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Riksintresse för kulturmiljövärden 83A och B, Bordsjö säteri och Västorp.....	7
Landskapshistorisk analys	10
Bordsjö, Kunhult, Hultarödje och Löversmålen i det äldre lantmäterimaterialet	11
Torpen under Bordsjö.....	14
Bebyggelsen i förstudieområdet.....	15
Resultat av landskapsanalys och fältinventering.....	16
Nyupptäckta forn- och kulturlämningar	17
Områden där intressekonflikter kan uppstå.....	17
Sammanfattning.....	18
Åtgärdsförslag.....	20
Administrativa uppgifter.....	20
Referenser.....	22
Tryckta källor	22
Otryckta källor	22
Arkiv.....	22
Kartunderlag.....	22

FIGUR 1. Utdrag ur digitala fastigheteskartans blad 64F 1aS, 64E 0jN, 64E 1jS. Skala 1:25 000.

Inledning

Under mars månad 2014 genomförde Jönköpings läns museum en kulturhistorisk förstudie inför planerad vindkraftspark inom fastigheten Bordsjö 1:4, Kunhult 1:1 och Smugefall 1:1 med flera. Fält- och rapportansvarig var Ådel V. Franzén, antikvarie vid Jönköpings läns museum. Förstudien var beställd av HS Kraft. Det aktuella området omfattar en extensiv förstudieyta om ca 930 hektar. Placeringsförslag för de elva uppställningsplatserna med tillfartsvägar är än så länge preliminära.

Målsättning

Den kulturhistoriska förstudien syftar till att erhålla en helhetssyn på landskapets och bebyggelsens utveckling i ett långt tidsperspektiv och lämpar sig framför allt inför exploateringsföretag som täcker stora ytor eller landskapsavsnitt. Genom den kulturhistoriska förstudien lyfts områdets karaktär och särdrag fram. Förstudien blir ett underlag som pekar på var intressekonflikter kan tänkas uppstå mellan exploateringsföretaget och antikvariska intressen. Genom att så tidigt som möjligt kunna peka ut särskilt känsliga områden eller områden där de kulturhistoriska värdena är få, underlättas den vidare processen.

Den kulturhistoriska förstudien ska kunna fungera som underlag i en MKB-process.

Metod

Den kulturhistoriska förstudien består av en byråmässig och en fältmässig inventering, allt i syfte att skapa en helhetsbild över det aktuella området. Genomgång av fornminnesregistret, äldre kartmaterial, sammanställningar av kommunvisa inventeringar och riksintressen samt hembygdslitteratur och bildmaterial ger en bakgrund inför den översiktliga fältbesiktningen. Fältinsatserna inom ramen för den kulturhistoriska förstudien är begränsade och syftar framför allt till att fånga upp landskapets karaktär och identifiera områden som kan bli aktuella för den arkeologisk utredningens detaljerade inventering.

Topografi

Förstudieområdet är beläget i ett kraftigt kuperat landskap kring 300 meter över havet inom en ca 2,5 kilometer bred höjdsträckning mellan de lägre liggande områdena kring ca 225 meter över havet kring Bredestadsdalen i väster och sjön Västra Lägern i öster. Den skiftande topografin med många små bergsknallar och höjdparter bidrar troligen att området lämpar sig bra för vindkraftsetablering.

FIGUR 2. Vidsträckta områden med storblockig morän inom förstudieområdets västra del. Foto: Ådel V. Franzén

Bergarten i området består till största delen av yngre vulkanit i form av Smålandsporfyrr under ett mestadels tunt moräntäcke. På flera ställen går berg i dagen. Den uppsprickande topografin har gett plats för några mindre sjöar: Stora och Lilla Mörkgölen samt Hästholmsgölen. I nordväst gränsar förstudieområdet mot den något större Försjön. Bordsjön och Kunhultasjön är belägna strax öster respektive söder om förstudieområdet.

Områdets utmarkskaraktär är påtaglig och under historisk tid har höjdpaketet väster om Bordsjö säteri framför allt fungerat som skogs- och betesmark med ett litet inslag av odlingsmark kring mindre gårdar och torp. I dag dominerar skogbruket i området.

Fornlämnings- och kulturmiljö

Utmarkskaraktären förstärks vid en genomgång av fornlämningar och kulturhistoriska lämningar inom området. Lämningar efter torpet Kullen är belägna strax utanför förstudieområdet i norr vid Smugefall och lämningar efter torpet Röstugan, Hultarödje och Furuskallen finns inom förstudieområdets norra del (Askeryd 19:1, 195:1, 204:1 samt 205:1). Lämningar efter torpet Möjefall finns inom områdets östra del, nära Bordsjö och slutligen finns lämningar efter Skogsholmen längst i söder (Askeryd 425, 167:1). Torpläm-

ningarna är bara översiktligt beskrivna i FMIS, men består mestadels av någon husgrund, ibland med komplement av en jordkällare. Fossil åkermark i form av två små mindre röjningsröseområden finns inom förstudieområdet, ett beläget i västra delen av Bordsjös inägor enligt kartan från 1830 (Askeryd 403) samt Askeryd 322, beläget i anslutning till torpet Häggevedens nutida åkermark. Det senare området speglar troligen odling under sen tid, medan Askeryd 403 kan ha medeltida ursprung.

Tre kolbottnar (Askeryd 398-400) är belägna inom förstudieområdets östra del, ca 800 meter väster om Bordsjö säteritomt. Samtliga är ca 10 meter stora och är omgivna av stybbgropar.

Askeryd 85 är en milstolpe i järn med ingjuten inskription:

CXIVJ 14MIL 1835. Milstolpen beskrivs som tämligen rostig när den besiktigades inför revideringsinventeringen vid 1980-talets slut.

Vid torpet Larstorp finns en minnessten som restes till minne över tre pestoffer för den pest som härjade i bygden år 1707:

1707 blev Lars Larssons hustru jämte två barn döde av pesten och av honom själv begravne.

Minnesstenen restes 5 januari 1960. Den fick ersätta ett tidigare minnesmärket av trä. Inskriptionen på stenen var dock den samma som tidigare. Enligt lantmätaren och författaren Jonas Allvin dog de dock 1711 och Lars Larsson fick begrava dem själv pga bristen på folk i den pestdrabbade bygden. Traditionen förmäler att en ek ursprungligen blivit planterad vid graven och ett kors av trä rest. Eken blev senare nedhuggen, ett nytt kors gjordes och en oxel planterades. Vid inventeringen 1954 var bara en rest kvar av detta kors. Vid Larstorp har en enkel skafhålsyxia hittats (Askeryd 157), men inga närmare uppgifter finns om fyndplats.

Askeryd 94:1 utgörs av *Plats med tradition* bestående av en göl med en skattsägen knuten till sig. I gölen ska enligt traditionen en skatt ligga gömd. En torpare i det närbelägna Möjefall skulle i orostider placerat sina dyrbarheter i en gryta och sänkt denna i gölen. Försök att ta upp skatten gjordes på 1870-talet och 1956. Försöken misslyckades. Dock sägs man i det första kända försöket ha fått kontakt med grytan. Smeden som var med för att bärga dyrgriparna hade, sägs det, inte med sig de rätta verktygen för att få upp den och grytan sjönk åter ner i dyn.

Riksintresse för kulturmiljövården 83 A och B: Bordsjö säteri och Västorp

Strax öster om förstudieområdet finns Riksintresse för kulturmiljövården 83 A, Bordsjö säteri. Riksintressebeskrivningen betonar den väl sammanhållna bebyggelsemiljön med corps de logi i karolingisk stil från 1863, men bygd där den äldre säteribyggnaden stod, samt flygelbyggnader som troligen är av mycket äldre datum. Säteriet omges av park och allélandskap. Riksintresset består endast av en begränsad yta kring säteritomten. I beskrivningen av riksintresset

Objekt nr /Karta	Lämningstyp	Beskrivning	Antikvarisk bedömning
Askeryds socken RAÄ 204	Lägenhetsbebyggelse	Bebyggelselämning efter torpet Sjustugan. Ej närmare beskrivet i FMIS	Övrig kulturhistorisk lämning
RAÄ 195:1	Lägenhetsbebyggelse	Bebyggelselämning bestående av en husgrund med spismursröse. I röset finns skylt med texten: RÖJSTUGAN ASKERYD 1966.	Övrig kulturhistorisk lämning
RAÄ 205:1	Lägenhetsbebyggelse	Bebyggelselämning efter torpet Furuskallen. Ej närmare beskrivet i FMIS	Övrig kulturhistorisk lämning
RAÄ 19:1	Lägenhetsbebyggelse	Bebyggelselämning bestående av spismursröse. Strax NNV om spismursröset finns en källargrund. I röset finns en skylt i röset: KULLEN ASKERYD 1966	Övrig kulturhistorisk lämning
RAÄ 18:1	Rest sten	Rest sten, 0,7 m hög, 0,35 bred och 0,3 vid basen. Skall har rests vid 1800-talets slut	Övrig kulturhistorisk lämning
RAÄ 94:1	Plats med tradition	Här ska enligt traditionen en skatt ligga gömd. En torpare i det närbelägna Möjefall skulle i orostider ha placerat sina dyrbarheter i en gryta och sänkt denna i gölen. Försök att ta upp skatten gjordes på 1870-talet och 1956. Försöken misslyckades. Dock var man i det första kända försöket i kontakt med grytan. Smeden, som utförde arbetet, hade kontakt med grytan men hade inte medfört de rätta verktygen utan grytan sjönk ner i dyn.	Övrig kulturhistorisk lämning
RAÄ 425	Lägenhetsbebyggelse	Torplämning, 8x6 m (N-S), syll av 0,5-0,6 m stora stenar, 0,2-0,7 m hög. Spismursröse i NV, 2,5x2,5 m stor, 0,5 m hög, med sten och tegelrester. I grunden finns en del rester av tegelpannor. 10 m SV om husgrunden är lämning efter jordkällare, 6x4 m (Ö-V), 1,15 m hög. Öppning mot N. Lämningen är skyltad med följande text: 127 MÖJEFALL Askeryd 1966.	Övrig kulturhistorisk lämning
RAÄ 402	Hägnad	Stenmur, ca 80 m lång (VNV-ÖSÖ), 2,2-2,5 m bred, 1,1 m hög. Byggt i skalmursteknik med större stenar på utsidan och mindre inuti, 0,2-0,9 m stora stenar. 3 m bred öppning i murens mitt. V delen av stenmuren är mindre vällagd och delvis raserad. Övanpå muren är ruttna stolpar efter hägnad.	Övrig kulturhistorisk lämning
RAÄ 157:1	Fyndplats	Fyndplats för enkel skafthålsyx	Övrig kulturhistorisk lämning
RAÄ 79:1	Minnesmärke	Minnessten, granit, 1 m hög, 0,5 m bred vid basen och 0,15 m tjock. Inhuggen och svarmålad inskription: 1707 blev Lars Larssons hustru jämte två barn döda av pesten och av honom själv begravna. Postamente av kallmurad gråsten, 1x1 m och 0,15 m hög.	Övrig kulturhistorisk lämning
RAÄ 85:1	Vägmärke	Milstolpe, järn, 0,63 m hög, 0,19 m vid basen (NNV-SSÖ) och 0,2 m bred. Ingjuten inskription: CXIVJ 14 MIL1835. Milstolpen är mycket rostig och kanterna är delvis bortrostade. Postamente: 1,7x1,7 m (NNV-SSÖ) och 0,85 m hög, bestående av kallmurad gråsten.	Fornlämning
RAÄ 400	Kolningsanläggning	Kolbotten, rund, 10 m i diameter och ca 0,3-4 m hög. Omgrävd och skadad med gropar i Ö, NÖ och SÖ delen. Vid provstick framkom rikligt med kol.	Övrig kulturhistorisk lämning
RAÄ 401	Husgrund, historisk tid	Kolarkojeruin, rektangulär, 5x3,8 m (N-S). Väggarna är av jord och 0,4-0,5 m höga och 1,2 m breda. Öppning i norr. Spisröse i S: 1,4 x 2 m stort, intill 0,5 m hög av 0,4 m stora stenar.	Övrig kulturhistorisk lämning
RAÄ 399	Kolningsanläggning	Kolbotten, rund, 10 m i diameter och 0,5-0,6 m hög. Utanför kanten är en ränna, 0,4-0,5 m djup och 1,2 m bred. Vid provstick framkom rikligt med kol.	Övrig kulturhistorisk lämning
RAÄ 398	Kolningsanläggning	Kolbotten, rund 10 m i diameter, ca 0,2-0,4 m hög. Utanför kanten är en ränna. Vid provstick framkom rikligt med kol.	Övrig kulturhistorisk lämning
RAÄ 403	Fossil åkermark	Röjningsröseområde, ca 100 x 30-45 m (NNO-SSV), bestående av ca 15-20 röjningsrösen. Dessa är i allmänhet runda, 2-4 m i diameter, 0,3-1 m höga av vanligen 0,2 m store stenar, med enstaka upp till 0,5 m stora stenar. Röjningsrösen har tämligen flack profil. I flera av röjningsrösen ligger stenarna förhållandevis löst i ytan.	Övrig kulturhistorisk lämning

RAÄ 322	Fossil åkermark	Röjningsröseområde, ca 70x70 m (NO-SV) bestående av ca 15 röjningsrösen av yngre karaktär. Röjningsrösen är ca 5 m i diameter.	Övrig kulturhistorisk lämning
RAÄ 206:1	Lägenhetsbebyggelse	Torplämning efter Brohemmet ca 120x20-60 m (NNV-SSO) bestående av en husgrund och fossil åker. Husgrunden är belägen i områdets NV del, är svåravgränsad med en synlig stensyllsrad ca 5 m lång. NÖ om vägen är en plan yta, troligen äldre åker. S om husgrunden är röjningsrösen och stenmursrester. Röjningsröena är 2-8 m i diameter och 0,2-1 m hög av 0,1-0,4 m stora stenar.	Övrig kulturhistorisk lämning
RAÄ 166:1	Plats med tradition	Plats med namn: Helsickes håll. Enligt lokalbefolkningen kommer namnet av att här är så "Stupt". Området består av en förkastningsbrant.	Övrig kulturhistorisk lämning
RAÄ 167:1	Lägenhetsbebyggelse	Torplämning, sentida, bestående av en husgrund. På platsen finns en skylt med texten: SKOGSHOLMEN 1966.	Övrig kulturhistorisk lämning
RAÄ 323:1	Hägnad	Stenmur ca 100 m lång (N-S) 1,5-2 m bred och 0,6-0,7 m hög, ställvis nedrasade kanter. Troligen yngre åkeryta Ö om muren. Ca 80 m Ö om muren är ytterligare en registrerad stenmur. Se RAÄ 167:1.	Övrig kulturhistorisk lämning
RAÄ 320:1	Hägnad	Stenmur, ca 80 m lång (N-S) 1,8 m bred och 0,5-0,6 m hög. Kallmurad med större stenar i kanterna och fylld med mindre i mitten. Troligen en yngre åkeryta V om muren samt ytterligare en stenmur ca 80 m V om denna mur (.	Övrig kulturhistorisk lämning

Förklaringar

Antikvarisk bedömning

Fornlämning	Fornlämning är lämningar som vid registreringstillfället bedömts omfattas av skydd enligt Kulturmiljölagen. För att en lämning ska kunna bedömas som fornlämning krävs att den från forna tider, att den tillkommit genom äldre tiders bruk och att den är varaktigt övergiven
Övrig kulturhistorisk lämning	Övrig kulturhistorisk lämning används för kulturhistoriska lämningar som enligt rådande praxis vid registreringstillfället inte utgör fornlämning men som ändå anses ha ett antikvariskt värde. Annan lagstiftning kan även vara rådande och ge lämningen ett skydd.
Bevakningsobjekt	Bevakningsobjekt, dvs det går inte att säkert avgöra om det är fornlämning, alternativt det är svårt att göra en besiktning/bedömning på grund av t.ex. tät vegetation (används endast i undantagsfall)
Uppgift om	Uppgift om fyndplats, torp etc, där fysiska spår inte kan ses på platsen.
Ej fastställd	Den antikvariska bedömningen har inte fastställts. Avser t ex boplatslägen där en arkeologisk utredning etapp 2 krävs för att fastställa om det är en fornlämning.

Tabell 1. Registrerade fornlämningar och övriga kulturhistoriska lämningar inom och i nära anslutning till förstudieområdet. Redovisningen går från norr till söder inom förstudieområdet. Förklaring till tabellen återfinns i slutet.

betonas också de många torp som låg under säteriet, men inga av dessa finns med inom riksintresseavgränsningen. Riksintresset är beläget utanför förstudieområdet, men det utgör ändå en viktig faktor om vi skall förstå förstudieområdets historiska kontext.

Riksintresse för kulturmiljövården, 83 B, Västorp, är beläget strax öster om förundersökningsområdets norra del. Västorp kom aldrig att laga skiftas varför byn till stora delar företer den radbykaraktär som byn hade vid tiden för storskiftet, dock kom en av gårdarna att flytta ut från bytomten. Vid 1600-talets mitt bestod byn av en gård som sen genom hemmansklyvning resulterade i de fyra gårdar som låg på rad vid storskiftet år 1804. Riksintresset omfattar endast bytomten.

Landskapshistorisk analys

Bordsjö i en landskapshistorisk kontext

Fastigheten Bordsjö är annorlunda. Den omfattar 14,1 km² och är således troligen den största enskilda fastigheten inom norra delen av Jönköpings län. Själva säteriet ligger inom fastighetens östra del vid Bordsjöns norra ände. I detta sammanhang skall ingen detaljerad genomgång göras av säteriets historia, den har beskrivits på flera andra ställen (bl.a. Silfving 1950). I stället är det Bordsjöns geografi som är av intresse och den historisk-geografiska kontexten.

Bordsjö omtalas som sätesgård redan under medeltiden. De medeltida sätesgårdarna var huvudgårdar och förvaltningscentrum inom större geografiska enheter där flera mindre gårdar låg under huvudgården som hantverkstorp och dagsverkstorp. Flera sådana komplex kan identifieras i Askerydsbygden. Förutom sätesgården Askeryd, med flera medeltida belägg, finns bland annat Lägerbovada med huvudgårdarna Kalvsved och Lägernäs öster om Västra Lägern, tidigare en del av Askeryds socken (en så kallad skate), men nu en del av Östergötland.

När vi möter Bordsjö i det äldsta skriftliga materialet, de medeltida överlåtelsehandlingarna från 1360 och framåt håller strukturen på att förändras något. Vi ser en övergång från stora geografiskt sammanhållna enheter under en huvudgård till att frälset köper och byter till sig enskilda gårdar, gärna nära det egna säteriet och istället tar ut skatt från dessa. Kopplingen mellan underlydande gård och huvudgård går från ett system byggt på personliga klientförhållanden och redistributiva flöden till ett rent ekonomiskt förhållande. Vill vi förstå Bordsjöns stora fastighet måste vi se den i ljuset av de tidigmedeltida domänstrukturerna.

Under den senmedeltida agrarkrisen, ca 1350-1480, kom många mindre gårdar inom Norra Vedbos socknar att läggas öde. Flera av dessa var smågårdar och nybyggen under de medeltida huvudgårdarna som genom övergången från huvudgårdsdrift till landbodrift slogs sönder (Jmf. Bååth, 1983, Sundberg 2001:215-221).

Som med flera medeltida säterier kom Bordsjö under senmedeltid att bli en by på tre gårdar; en frälse- en kyrko- och en skattegård. Den ena av gårdarna var kvar i den Bondeska godsmassan och fick åter sätesgårdsrättigheter 1610. Åren 1623-1633 inlemmades de två övriga gårdarna i säteriet som kom att bestå av 3 mantal.

Smugefall, beläget inom förstudieområdets norra del var helt och hållet uppbyggd på Bordsjös ägor och kom att skattläggas år 1670 (Almquist 1976:1122-1123). Under säteritiden låg flera av de omkringliggande gårdarna som landbogårdar (arrendegårdar) under Bordsjös godsmassa. Liksom under medeltiden satsar man på en lokalt förankrad godsmassa.

Vilken roll spelar allt detta för förstudieområdet? Framför allt har det bäring på de processer som skedde under senmedeltid i området. Under perioden 1350-1480 kunde en ödeläggelsefrekvens på ca 38% av gårdetalet beläggas av Käthe Bååth. Det är sannolikt att det inom förstudieområdet finns lämningar efter mindre gårdar som varit en del av det medeltida Bordsjös godsmassa, men som under senmedeltiden lades öde. Dessa gårdar behöver inte ens finnas med namn i några skriftliga källor. Topografiska faktorer gör att vi snarast talar om små enheter med begränsade inägor, där försörjningsstrategierna snarare kan kopplas till betesdrift och hantverk än till spannmålsodling.

Det är vidare sannolikt att enheter som övergavs i samband med den senmedeltida agrarkrisen återupptogs under 1500- och 1600-talet. Några av de gårdar och torp som finns inom Bordsjö säteris fastighet i kartan från 1830 kan således vara återupptagna medeltida ödegårdar.

Bordsjö, Kunhult, Hultarödje och Löversmålen i äldre lantmäteriakter.

De två gårdarna som köptes in och lades till säteriet på 1620-1630-talet kom inte att avhysas utan övergick till rå- och rörshemman under Bordsjö. Gårdarna finns medtagna i Jonas Petersson Dukers karta från 1683 och var då belägna vid Bordsjöns södra ände, strax öster om sjön och ca 1,3 km söder om säteriet. Gårdarna finns dock inte med i 1830 års karta utan har avhysts mellan karteringstillfällena. Området kommer att registreras som gårds/bytomt i FMIS.

Ur kartan från 1683 framgår att Smugefalls gårdstomt tidigare legat ca 350 meter söder om den nuvarande. Även denna kommer att registreras som gårds/bytomt i FMIS.

1683 års karta ger framför allt besked om utmarkshävden. Svedje, betesmark, hästthagar och timmerskog är nyttigheter som omtalas. Vi får en bild av en nyttjad utmark där Kunhult och Bordsjö säteri med de två rå- och rörshemmanen dels har enskilda ägor, dels brukar samfällt.

Kartan från 1683 redovisar inga torp inom förstudieområdet. Troligen beror det på kartans karaktär av rågångskarta där endast

FIGUR 3. Utdrag ur kartan över Bordsjö från 1683 med den äldre bytomten markerad vid Bordsjöns sydöstra sida. Området ligger utanför förstudieområdet.

FIGUR 4. Utdrag ur kartan över Bordsjö från 1830 med det då övergivna byläget markerat.

FIGUR 6. Tolkad renritning av kartorna över Bordsjö, Hultarödje, Kunhult och Löversmålen från 1830. Tolkningen visar landskapets strukturer som bebyggelselägen, hägnader, åker och inägomark.

FIGUR 7 A, B OCH C. Exempel på bostadshus inom förstudieområdet, varav en del är uthyrningsstugor. A: Larstorp, B: Mjefall och C. Laggebo.

ett fåtal detaljer redovisas inom Bordsjös gräns. Däremot redovisar kartan från 1830 flera torp och små gårdar inom Bordsjös och Kunhults domäner. Från 1830 föreligger detaljerade kartor över samtliga i förstudieområdet ingående fastigheter. Varför kartorna har tillkommit är oklart, då de inte är skifteskartor utan redovisande kartor som noga beskriver varje äga. För skog- och utmarksområdena finns anteckningar om växtlighet och för mossarna anges huruvida dessa är uppodlingsbara. För de sexton torpen och backstugorna under Bordsjö anges, som en kuriositet, att potatisland finns vid sidan om odlingsmarken som för de flesta torpen är fördelad i tre eller flera gårdar. Även på torpen odlas således åkern i tre- till fyrsådesrotation.

Torpen under Bordsjö

Ca 15 torp och backstugor fanns på 1830-talet under framför allt Bordsjö, men även under Kunhult. Av dessa är ca ett dussin belägna inom förstudieområdet. Några av dem är registrerade i FMIS, medan andra lades ner under 1900-talets mitt och ytterligare några är bebyggda och tidvis bebodda i dag, även om ägorna kring torpen inte längre används som jordbruksmark. Vid t.ex Mörkhult, Hästholmen och Larstorp finns restaurerade rödmålade stugor som hyrs ut till turister eller som permanentbostäder. På så sätt har torpen, som i vanliga fall får stå och förfalla på den småländska landsbygden, fått ett nytt liv.

Icke desto mindre: till torpen och backstugorna hörde åker, äng och hagmark. Omfattningen framgår av FIGUR 6 där bebyggelse, åkermark och inägomark inklusive hagar år 1830 har markerats.

Vid den översiktliga fältinventeringen i området stod det klart att kring torpen, även de som fortfarande var i bruk, fanns ytor med fossil åkermark i form av röjningsrösen, åkerterrasser och stenmurar.

Den fossil åkermarken täckte dels det som har markerats som åker i 1830 års kartor, men även ytor utöver dessa.

I detta sammanhang är det av vikt att diskutera torpens ålder. Eftersom de låg inom Bordsjö säteris ägor syns torpen inte i de kamerala jordeböckerna från 1500- och 1600-talet. Genomgång av Askeryds hembygdsförenings torpinventering visar dock att flera av torpen var bebodda senast under 1600-talets slut och 1700-talet början. Torpinventeringarna redovisar dock endast de personer som kan identifieras genom kyrkbokföringen, varför torpen kan vara mycket äldre än den först belagda torpinnehavaren. Vissa torp har namn som gör att man kan misstänka att bebyggelse funnits här redan under medeltid, såsom Gransbo och Mörkhult.

Torpen och deras inägor är belägna inom de delar av förstudieområdet där sänkor med odlingsbar mark finns insprängd mellan bergsknallar, områden med storblockig morän och mossmark. Om man först röjt upp åker- och ängar är det troligt att man återkom till de redan röjda områdena vid nästa bosättningsfas.

Det är sannolikt att flera av de torp som etableras som dags-

verkstorp under Bordsjö och Kunhult under 1600-talet har haft medeltida föregångare. Det gör att inägomark, och särskilt den bebyggelsenära inägomarken på 1830-års kartor bör ägnas uppmärksamhet vid en arkeologisk utredning.

Bebyggelsen i förstudieområdet

Bordsjö och Kunhult vidsträckta utmarksområden utmärker sig på ett positivt sätt genom ett väl bibehållet och renoverat husbestånd. För Bordsjös del är detta en effekt av att de gamla torpen, som troligtvis avfolkades från 1900-talets mitt och framåt, används för uthyrning. Vid besiktning i området passerade jag förbi flera nymålade torp med gardiner i fönstret och välansade gräsmattor.

Vid Larstorp ligger en (troligen) föreningstuga i form av en parstuga med öppen veranda och takkupa. Fönstren är tvåluftsfönster med tät spröjsning, och ingången består av en vacker spegeldörr. På taket är enkupigt tegel (FIGUR 7A).

Vid Möjefall finns en enkelstuga med bräd-dörr och enkupigt tegel (FIGUR 7B).

På Kunhults ägor ligger en enkelstuga med glasveranda. Lunettfönster på gavlarna och i övrigt tvåluftsfönster med en spröjs i varje båge. På taket ligger tvåkupiga takpannor (FIGUR 7C). Samtliga byggnader har locklistpanel och förefaller vara tämligen nymålade med rödfärg. På vissa byggnader har knutlådorna målats helt eller delvis vita.

I tillägg till manbyggnaderna finns på de flesta ställen bodar och uthus. Byggnadernas ursprung och detaljerade byggnadshistorik ligger utanför förstudiens ramar, men mycket talar för att uthyrningstorpen på Bordsjö ägor är nyrenoverade äldre torp som funnits på platsen. Torpbebyggelsen bör ägnas någon form av enklare dokumentation vid en arkeologisk utredning.

FIGUR 8. Röjningsröse vid torpet Hästholmen. Foto: Ådel V. Franzén.

FIGUR 9. Stenmur vid torpet Furuskallen. Foto: Ådel V. Franzén

Resultat av landskapsanalys och fältinventering

Förstudiens inledande mål var främst att fokusera på arkivmaterial och kartor. Det visade sig dock att arkivmaterialet rörande denne del av Askeryds socken var magert, däremot fanns ett heltäckande kartmaterial från ca 1830 över de fastigheter som ingår i förstudieområdet. Från Bordsjö fanns även en rågångskarta från 1683. Mycket av studien ovan tar därför utgångspunkt i kartanalysen.

FIGUR 10. Vid den översiktliga inventeringen framkom fossil åkermark samt två kolbottnar. Genom kartanalysen kunde Smugefalls gamla gårdsläge identifieras. Två områden med fossil åkermark har preliminärt bedömts som fornlämning och markeras med R

Stora delar av förstudieområdet var under perioden ca 1650-1900 ett helt annat landskap där åkermark, ängar och beteshagar bör ha tecknat en mosaikartad bild med större områden av öppen och halvöppen mark. Partier med odlingsbar mark har varit uppodlade och stora delar av sankmarken har varit madängar. Flera av torpen har ingått i Bordsjös säteris försörjningsbas. Bordsjös tidigaste säteriperiod infaller under hög- och senmedeltid. Även under denna epok är det troligt att torp och mindre gårdar ingått i säteriets försörjningsbas som hantverkstorp, dagsverkstorp och producenter av nyttigheter kanske framför allt knutna till skog- och bete. Det är därför möjligt att det under de sentida torpens mark och bebyggelselämningar finns medeltida föregångare.

Under två dagar i fält kunde en översiktlig landskapsanalys göras som bör kompletteras med en detaljanalys i ett utredningsskede. Genom landskapsanalysen upptäcktes områden med fossil åkermark samt skogsbrukslämningar i form av kolbottnar. Någon avgränsning av den fossila åkermarken har inte gjorts; i figur 10 redovisas områden där fossil åker har påträffats utan korrekt avgränsning. Skogsbrukslämningarna kommer dock att registreras i FMIS.

Nyupptäckta fornlämningar och kulturhistoriska lämningar

Inom förstudieområdet upptäcktes vid den översiktliga besiktningen sex områden med fossil åkermark, en gårdstomt samt två kolningsanläggningar (FIGUR 10). Den fossila åkermarken och gårdstomten har inte avgränsats varför den rumsliga omfattningen av lämningarna är osäker. Med undantag av de två kolbottnarna kommer de inte att registreras i FMIS i denna omgång. Den fossila åkermarken vid Möjefall och Hästholmen klassas preliminärt som fornlämning, medan övrig fossil åkermark och kolbottnarna preliminärt klassas som övrig kulturhistorisk lämning.

Områden där intressekonflikter kan uppstå

Två intressekonflikter kan skönjas: den mellan vägar och uppställningsplatser å ena sidan och fornlämningar å den andra. En annan intressekonflikt gäller vindkraftverkens påverkan på riksintresse för kulturmiljövård 83 a och b, Bordsjö och Västorp.

Med nuvarande verksplacering är intressekonflikten störst vid den nordöstra uppställningsplatsen vid Möjefall samt vid vägbreddningen strax söder om Hästholmen. På båda platserna finns fossil åkermark som har klassats som fornlämning.

Vindkraftverkens påverkan på riksintresset Bordsjö kan bedömas utifrån olika parametrar. Gränsen för riksintresset Bordsjö har ritats snävt och inga vindkraftverk är belägna inom riksintressets gräns. Vad gäller den visuella miljön kommer flera av vindkraftverken att synas från Askerydsvägen strax öster om säteriet. Vindkraften har i dag blivit en del av vardagslandskapet och få reagerar i dag negativt på synen av själva vindkraftverken. Området där verken

kommer att placeras är till största delen ett utmarkslandskap där ägarfamiljen eller förvaltarna på Bordsjö samt bönder och torpare i generationer använt utmarkens resurser i sin försörjningsstrategi och där det moderna skogsbruket länge varit den senaste utmarksnäringen. Landskapshistoriskt sett representerar vindkraften dagens utmarksutnyttjande och bildar således den senaste årsringen. Sett i ett historiskt perspektiv blir vindkraftsetableringen ett begripligt inslag i landskapsbilden. Samma resonemang gäller för riksintressets andra del, byn Västorp.

Inom förstudieområdet finns gårdar och torp som framför allt hyser tillfälligt boende turister och sommargäster. Här kan en intressekonflikt uppstå kring skuggningar och bullernivåer, men dessa ligger utanför ramen för föreliggande studie.

Sammanfattning

Områdets domineras av utmark och skog. Stora delar av förstudieområdet består av sankmarker, storblockig morän och områden med berg i dagen. Dessa utmarker har under äldre tid använts för svedjeverksamhet, täkt av timmer och ved samt till skogsbete för omkringliggande gårdar. Dessa verksamheter efterlämnar endast få fysiska lämningar. Förutom ett lösfynd av en skafthålsyxia är inga förhistoriska lämningar registrerade inom förstudieområdet som närmast kan ses som en långsträckt nord-sydlig höjdrygg belägen mellan två bygder där jordbruket är mer framträdande.

Delar av förstudieområdet har vid olika tider varit bebodda och uppodlade, framför allt gäller detta områdets nordöstra och sydvästra del. Det är sannolikt att enstaka gårdar funnits i området redan under medeltid och då ingått i säteriet Bordsjös medeltida godsmassa. Dessa områden kan ha återetablerats under 1600-talet då flera torp etablerades inom Bordsjös dåvarande gränser. Torp tillkom sedan under en 150-års period innan nedläggningen påbörjades kring 1800-talets slut. Det är framför allt inom torpen och de små gårdarnas äldre inägomark som man kan komma att påträffa bebyggelse- och odlingslämningar av medeltida och efterreformatorisk karaktär.

Sedan tidigare är skogsbrukslämningar kända inom området i form av kolbottnar och en kolarkojgrund. Vid den översiktliga inventeringen påträffades ytterligare två kolbottnar. Det är sannolikt att en utredning resulterar i nya skogsbrukslämningar.

Intill Försjöns stand kan boplatsslägen från stenåldern finnas. Ett lösfynd av en enkel skafthålsyxia har registrerats vid gården Larstorp.

Det bedöms att den visuella påverkan på riksintressena Bordsjö och Västorp blir måttlig, men att vindkraften måste ses i ett landskapshistoriskt perspektiv och föstås som en strategi bland andra vad gäller utmarkens nyttjande.

FIGUR 11. Förslag till hur olika delar av förstudieområdet kan bedömas vid en kommande arkeologisk utredning.

Åtgärdsförslag

Länsmuseet föreslår att en arkeologisk utredning etapp 1, görs av förstudieområdet när HS Kraft närmare har specificerat uppställningsplatser och tillfartsvägar. I dessa fall kan utredningen koncentreras till uppställningsplatserna med en radie av 200 meter samt vägsträckningarna. Länsmuseet föreslår vidare att förstudieområdet delas upp i områden där en kommande utredning skall göras med hög ambitionsnivå, respektive medel och låg ambitionsnivå enligt FIGUR 11. Observera att det är Länsstyrelsen i Jönköpings län som avgör vad och i vilken omfattning en arkeologisk utredning skall göras inför den planerade vindkraftsetableringen.

* Hög ambitionsnivå innebär detaljerad fältinventering, inmätning av påträffade lämningar och återkoppling till äldre kartmaterial.

* Medelhög ambitionsnivå innebär översiktlig till detaljerad fältinventering samt inmätning av eventuella påträffade lämningar

* Låg ambitionsnivå innebär översiktlig fältinventering i områden där möjligheten att hitta kulturhistoriska lämningar är relativt ringa.

Hög ambitionsnivå gäller framför allt områden med äldre inägomark enligt kartorna från 1830 samt områden där skogsbrukslämningar har påträffats. Den lägre ambitionsnivån gäller områden av genuin utmarkskaraktär där mossmark, storblockig morän och berg i dagen dominerar samt områden som redan har detaljinventerats av undertecknad och där inget av antikvariskt intresse har kunnat påvisas.

Vidare föreslår länsmuseet att en dokumentation görs av den småskaliga bebyggelsen inom förstudieområdet, framför allt av renoverad torp och gårdsbebyggelse av medelhögt byggnadsantikvariskt värde.

Det skall dock understrykas att det är Länsstyrelsen som fattar beslut om en arkeologisk utrednings omfattning och inriktning.

Referenser

Tryckta källor

- Agertz, Jan, 2008. *Om ortnamn i Jönköpings län*. Småländska kulturbilder 2008.
- Almquist, Johan Axel, 1976: *Frälsegodsen i Sverige under storhetstiden med särskild hänsyn till proveniens och säteribildning. Fjärde delen: Småland*. Stockholm.
- Bååth, Käthe, 1983: *Öde sedan stora döden var... Bebyggelse och befolkning i Norra Vedbo under senmedeltid och 1500-tal*. (Bibliotheca historica Lundensis 51). Lund.
- Kulturmiljövårdens riksintressen, Jönköpings län*. 1996. Länsstyrelsen i Jönköping Meddelande 4/96 (red. Anders Johnsson).
- Silfving, Jean, 1950. *Bondefideikommissen Askeryd och Bordsjö i Askeryds socken, Norra Vedbo hd i Småland under medeltiden*. Lund
- Sundberg, Kerstin, 2001: Medeltida huvudgårdar i Lägerbobygden – några reflexioner över en svårfångad verklighet på Arvid Gustavssons tid. I: *Från stad till land. En medeltidsarkologisk resa tillägnad Hans Andersson*. Anders Andrén, Lars Ersgård, Jes Winberg (red). S. 215–221. Lund.

Otryckta källor

- Inventering av torp och Backstugor i Askeryds socken. Pärm med inventeringsresultat utlånad av Bo Bergvall, ordförande i Askeryds hembygdsförening.

Arkiv

- FMIS, Riksantikvarieämbetets fornminnesregister.
- Lantmäteriets Arkivsök: <http://arkivsok.lantmateriet.se/arken/>
- RA/KA, Riksarkivets Smålandshandlingar 1524-1630.

Kartunderlag

- Digitala fastighetskartans blad 64F 1aS, 64E 0jN, 64E 1jS.
- Lantmäterimyndigheternas arkiv
- 06-asy-2 Bordsjö säteri med Smugefall och Kunhult 1683
- 06-asy-54 Hultarödje 1832
- 06-asy-55 Bordsjö säteri 1827-1830
- 06-asy-56 Kunhult säteri 1830
- 06-bst-26 Löversmålen 1830

Förstudieområdet är beläget i ett landskap dominerat av utmark och skog. Inom det topografiskt sett mycket varierade området har dock flera mindre gårdar, torp och backstugor haft sina hus, åkrar, ängar och hagar. Torpbyggelsen skall framför allt relateras till Bordsjö säteri som under medeltid och efterreformatorisk tid hade torpen och dess innevånare som en del av sin försörjningsstrategi. I de gamla inägorna finns fossil åkermark som kan ha medeltida ursprung. En äldre gårdstomt och några kolbottnar är lämningar som hittats genom kartanalysen och vid den översiktliga fältinventeringen.