

Riksväg 26/47 mellan Mullsjö och Månseryd

Milstolpe
RAÄ-nr Habo 26:1

Arkeologisk utredning, etapp 1, inför breddning och delvis
ny sträckning av riksväg 26/47 mellan Mullsjö och Månseryd,
Nykyrka, Habo och Bankeryds socknar i Mullsjö, Habo och
Jönköpings kommuner, Jönköpings län

Riksväg 26/47 mellan Mullsjö och Månseryd

Arkeologisk utredning, etapp 1, inför breddning och delvis ny sträckning av riksväg 26/47 mellan Mullsjö och Månseryd, Nykyrka, Habo och Bankeryds socknar i Mullsjö, Habo och Jönköpings kommuner, Jönköpings län

Rapport, foto och ritningar: Håkan Hylén
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Omslagsbilden visar en av de milstolpar, RAÄ-nr Habo 26:1, som ligger utmed riksväg 26/47 mellan Mulsjö och Månseryd.

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 2014

Innehåll

Inledning.....	5
Omfattning.....	5
Målsättning.....	5
Metod.....	6
Topografi.....	6
Fornlämnings- och kulturmiljö.....	6
Resultat.....	7
Landskapshistorisk kartanalys.....	7
Mullsjörondellen.....	8
Västerkärr.....	9
Äspered.....	9
Västra Bäck.....	10
Ljunga mo.....	10
Daräng–Tuvebo.....	11
Tornaryd.....	11
Flaskebo.....	11
Fältinventering.....	11
Agrara lämningar.....	12
Bebyggelse lämningar.....	13
Boplatser och visten.....	13
Industriell verksamhet och skogsbruk.....	14
Kommunikationslämningar.....	14
Kult, offer och folketro.....	15
Sammanfattning.....	16
Antikvarisk bedömning/åtgärdsförslag.....	16
Administrativa uppgifter.....	18
Referenser.....	19
Tryckta och otryckta källor.....	19
Arkiv.....	19
Kartunderlag.....	19

Bilagor

- Bilaga 1. Lämningstabell
- Bilaga 2. Karta 1–8

FIGUR 1. Utdrag ur vägkartan med utredningssträckan markerad. Skala 1:100 000.

Inledning

Trafikverket planerar att bredda och delvis i ny sträckning bygga ut riksväg 26/47 till motortrafikled mellan Mullsjö och Månseryd i Jönköpings län (FIGUR 1). Länsstyrelsen har bedömt att en arkeologisk utredning enligt Kulturmiljölagen (SFS 1988:950) krävs i syfte att klargöra fornlämningsbilden inför det kommande arbetsföretaget.

Vägsträckan har tidigare varit föremål för två kulturhistoriska förstudier och en arkeologisk utredning, etapp 1. För delsträckan Mullsjö–Bäckebo finns en av förstudierna redovisad i Skaraborgs läns museums rapportserie (Axelsson, Larsson & Nilsson 1997) och för delsträckan Månseryd–Bäckebo finns den andra förstudien i Jönköpings läns museums rapportserie (Nordström & Engman 1998). Även utredningen för delsträckan Månseryd–Bäckebo finns redovisad i Jönköpings läns museums rapportserie (Engman & Nordström 1998).

På länsstyrelsens begäran har den aktuella arkeologiska utredningen etappindelats och Jönköpings läns museum har efter beslut genomfört etapp 1 av utredningen under september 2014. Utredningssträckan som sträcker sig från Mullsjö till Månseryd uppgår till en sammanlagd yta motsvarande 102 ha.

Ansvarig för fältinventering och rapport har varit arkeolog Håkan Hylén. Den landskapshistoriska kartanalysen har utförts av antikvarie Ådel Vestbö-Franzén.

Omfattning

Den aktuella vägsträckan är 17 km lång med en varierande utredningsbredd från 50 upp till 100 meter, och vid planerade trafikplatser upp till 170 meters bredd.

Målsättning

Målsättningen med den arkeologiska utredningen för delsträckan Mullsjö–Bäckebo, vilket utgör 4 kilometer av den västligaste vägsträckan, är att genom arkiv- och kartstudier samt inventering i fält klargöra om det finns okända lämningar eller om det finns ytor som kan anses vara områden för under mark dolda fornlämningar.

För resterande delsträcka, Bäckebo–Månseryd, är målsättningen att komplettera tidigare gjord utredning (Engman & Nordström 1998), om nytt arkivmaterial tillkommit sedan 1998. För denna del av vägsträckan ska endast nytillkomna ytor inventeras i fält. I fältuppdraget ingår även att begränsa och mäta in de områden som vid tidigare utredning bedömts som möjliga förhistoriska boplatsslägen.

Vidare kommer sedan tidigare kända lämningar utmed hela vägsträckan att bedömas med avseende på eventuellt ändrad status enligt de nya bestämmelserna i Kulturmiljölagen.

Jönköpings läns museums målsättning med utredningen är att resultatet ska utgöra planerings- och beslutsunderlag för länsstyrelsens fortsatta handläggning enligt bestämmelserna i Kulturmiljölagens 2 kap samt för Trafikverkets fortsatta arbetet med vägprojektet.

Metod

Före fältinventeringen utfördes en arkiv- och kartstudie över de områden som kommer att beröras av vägprojektet och som inte har belysts i den tidigare utredningsrapporten (Engman & Nordström 1998). Dessutom togs en terrängmodell fram från Lantmäteriets laserdata med syfte att utgöra stöd vid inventeringen.

Fältinventeringen utgjordes av granskning av terrängen för att söka efter synliga fornlämningar samt lämpliga ytor för under mark dolda lämningar. Påträffade lämningar och fältiakttagelser registrerades fortlöpande i en handdator med GPS-funktion. Lämningar och miljöer som kan vara av intresse för utredningen fotograferades digitalt.

Utmed utredningssträckan finns sedan tidigare registrerade lämningar i Riksantikvarieämbetets nationella fornminnesinformationssystem, FMIS. Dessa har åter besiktigats för att bedömas med avseende på eventuellt ändrad status enligt de nya bestämmelserna i Kulturmiljölagen.

Topografi

Utredningssträckan som är belägen i norra delen av Sydsvenska höglandet, präglas av magra barrskogar med enstaka odlingsmarker, framförallt i sydöstra delen. Utredningssträckan löper även genom våtmarksområden, som på några ställen utnyttjats för torvtäkt. Terrängen är kuperad och utredningssträckan varierar topografiskt från ett högsta läge omkring 300 meter över havet ned till 130 meter över havet.

Berggrunden utmed utredningssträckan domineras av förskiffrade graniter. De lösa jordarterna utgörs främst av morän, isälvsgrus, men med inslag av berg i dagen. I anslutning till befintlig väg finns flera små grustäcker.

Fornlämnings- och kulturmiljö

Utredningsområdet innefattar skilda kulturmiljöer. Bland annat berörs kommunikationslämningar i form av väghållningsstenar, milstolpar och fragment av den äldre landsvägen. Vidare påverkas även agrara lämningar som utgörs av fossil åkermark i form av röjningsröseområden. Vid inventeringen identifierades också bebyggelselämningar och spår efter industriell verksamhet och skogsbruk som är belägna inom utredningsområdet. Utmed inventerings-

sträckan noterades även ett antal ytor och lägen, vilka bedömdes som lämpliga att hysa eventuella boplatzlämningar dolda under mark.

Om man tar närområdet i beaktande visar det sig att omgivningarna kring det planerade vägprojektet innehåller varierande kulturelement och miljöer från skilda tider och sammanhang. Lösfynd av stenålderskaraktär vittnar om de första människornas aktiviteter i området och ett spektakulärt fynd av en bronsspjutspets visar på en kontinuitet in i bronsåldern, RAÄ-nr Habo 82:1.

Ett uppsving kan anas under den mellersta järnåldern, ca Kr f–600 e Kr, från vilken period flera gravar och gravfält finns i närområdet. Att döma av gravfältens storlek kan det ha rört sig om relativt små ensamgårdar. En avfolkning tycks ha skett under förhistoriens sista del, ca 600–1000 e Kr, då det saknas kända lämningar såsom gravar och fynd från perioden. Denna ödeläggelse skulle möjligen, åtminstone delvis förklaras av en utarmning av jordarna.

En återkolonisation sker igen under medeltiden. Sannolikt härrör en del av röjningsrösena från denna period, men en del av dem kan eventuellt kopplas till järnåldersbebyggelsen. En intressant uppgift ur det äldre kartmaterialet berättar om en runsten, från övergången mellan förhistorisk tid och medeltid, som stått vid *Risbron* intill *Domneån*, RAÄ-nr Bankeryd 114:1. Från senare historisk tid finns torp- och backstugelämningar, milstolpar, väghållningsstenar och platser med tradition.

För ytterligare bakgrundbeskrivning hänvisas till de tidigare gjorda kulturhistoriska förstudierna (Axelsson, Larsson & Nilsson 1997; Nordström & Engman 1998).

Resultat

Landskapshistorisk kartanalys

Vägsträckan har tidigare varit föremål för kulturhistoriska förstudier och en arkeologisk utredning, etapp 1. Förstudierna finns redovisade i Skaraborgs läns museums rapportserie (Axelsson, Larsson & Nilsson 1997) för delsträckan Mullsjö–Bäckebo, och i Jönköpings läns museums rapportserie (Nordström & Engman 1998) för delsträckan Månseryd–Bäckebo.

Även utredningen för delsträckan Månseryd–Bäckebo finns redovisad i Jönköpings läns museums rapportserie, där kulturgeograf och antikvarie Fredrik Engman redovisar en analys av det äldre kartmaterialet (Engman & Nordström 1998).

Nedan redovisade landskapshistoriska kartanalys är gjord av antikvarie Ådel Vestbö-Franzén och kompletterar tidigare kartanalyser. Observationer avser tidigare ej inventerade områden och redovisas från väster till öster.

FIGUR 2. Rektifierat utsnitt ur ägomätningsskarta över Västerkärr, upprättad år 1718 (Akt P74-96:1-2) samt ur laga skifteskarta över Åspered, upprättad år 1870 (Akt 16-haj-188). I utsnittet har den i texten omtalade galgplatsen respektive det större stenröset markerats med var sin pil. Skala 1:6 000.

Mullsjörondellen

Inom utredningsområdets västligaste del finns inga äldre kartunderlag än den häradsekonomiska kartan, upprättad mellan år 1877 och år 1882. Från den nuvarande rondellen vid Mullsjö och parallellt med nuvarande väg löper den äldre landsvägen, innan den viker av mot sydöst, och under en sträckning av ca 150 meter löper parallellt med utredningsområdet. Det är möjligt att en äldre vägbank kan finnas inom denna del av utredningsområdet, som dock inte kunde ses vid fältinventeringen.

Västerkärr

Fastigheten *Västerkärr* har en ägomättningskarta från år 1718 som framför allt redovisar utmark med ”ung timmerskog av tall och någon granskog” i ett område som i kartan beskrivs som höglänt sandmo (Akt P74-96:1–2).

Det mest framträdande elementet i kartan är dock galgen, en mycket naturtroget utritad sådan med texten *Galgan* intill. Galgplatsen är belägen intill den äldre vägen och har i FMIS beteckningen RAÄ-nr Habo 258:1. Det är dock enligt FMIS osäkert var galgplatsen skall ha legat. Kartan erbjuder dock en säkert identifierbar plats (FIGUR 2). Läget intill en större väg stämmer bra med tidigare studier av avrättningsplatsernas lägen i landskapet. Inga flera fakta har tagits fram avseende avrättningsplatsens ålder eller hur länge den användes.

Utredningsområdet fortsätter över *Västerkärrs* sankäng som betecknas som ”källesågvall”, vilket torde motsvara den sanken kring en naturlig källa. Området beskrivs som tuvigt och stenigt beväxt med björk, al och videbuskar.

Åspered

Grannbyn *Åspered* karterades år 1870 och har en annan typ av information i kartbild och text än den äldre från *Västerkärr*. I de yngre kartorna tas sällan vegetationsupplysningar med, men i laga skifteskartan från *Åspered* har lantmätaren ritat ut stiliserade träd som visar hur gles lövskog dominerar i väster, ungefär i området där de två tillfartsvägarna ansluter till huvudvägen, medan barrträd blir vanligare inom byns östra del (Akt 16-haj-188). Utredningsområdet löper genom skog- och utmark. Icke desto mindre finns två hägnade åkerlyckor med utritade röjningsrösen inom norra och södra tillfarterna. Några små åkerytor har dessutom ritats in som förefaller vara nerlagda, men synliga i terrängen vid karteringstillfället.

FIGUR 3. Rektifierat utsnitt ur laga skifteskartan över Åspered, upprättad år 1870 (Akt 16-haj-188). I utsnittet har det i texten omtalade soldattorpet *Kankerutan* markerats med en pil. Skala 1:5 000.

Ett större stenröse är uttritad intill den väg som i kartan tvärrar utredningsområdet, ca 100 meter söder om vägmitt och strax väster om södra avfarts- och påfartsvägen. Detta skulle kunna indikera en förhistorisk grav, men visade sig vid fältinventeringen vara ett röjningsröse som inte berörs av vägprojektet (FIGUR 2). Öster därom, men ca 70 meter norr om utredningsområdet tar Soldattorpet *Kankerukans* ägor vid (FIGUR 3). Inga vidare observationer har gjorts inom den östra delen av Äspereds ägor.

Västra Bäck

Vid *Västra Bäck* tar den redan inventerade delen av 26-47:an vid. På gränsen mellan de tre byarna *Högaberg*, *Sibbabo* och *Åspåsen* vidtar utredningsområdet i form av tillfartsvägar. Kartorna från dessa fastigheter är relativt sena och har tillkommit mellan år 1882 och år 1912. Den planerade vägsträckningen tangerar i sin västligast del skolplanen till den folkskola som fanns i byn kring sekelskiftet 1900. Den nordliga tillfartsvägen tangerar endast *Högabergs* centrala inägomark.

Ljunga Mo

Det nu aktuella utredningsområdet fortsätter vid utmarksområdet vid *Ljunga Mo* som har skiftats mellan omkringliggande byar. Området saknar äldre lantmäteriakter utöver *Häradsekonomiska* kartan. Inom utredningsområdets västligaste del berörs möjligen ägor till backstugan *Björkelund*. I övrigt finns inga observationer längs denna del av utredningsområdet.

Daräng-Tuvebo

Vid Daräng-Tuvebo går utredningsområdet parallellt med tidigare utredd sträcka. Enligt häradsekonomiska kartan tangerar den äldre vägsträckningen på flera ställen utredningsområdet. Här kan således rester efter äldre vägbankar finnas.

Tornaryd

Utredningsområdets sträckning återupptas vid Tornaryd i Bankeryds socken. Denna by finns inte representerad i äldre lantmäteriakter och häradsekonomisk karta finns inte för Jönköpings län.

Vid Sjövik går tillfartsvägen rakt över RAÄ-nr Bankeryd 117:1, gårdstomt för Stora Svinhagas *Västergård*. I laga skifteskartan över Sjövik från år 1857 går vägen över en gårdstomt, omgiven av åkermark åt väster och öster, som är bebyggd med tre hus (FIGUR 4). På en klyvningskarta, upprättad år 1824 (E8-26:2) finns dock inget noterat om gårdsbebyggelsen på platsen. Under littera 9 i protokollet anges att ytan används för ängstäkt.

Flaskebo

Vid Flaskebo går utredningssträckan huvudsakligen genom byns inägor enligt den laga skifteskarta som finns upprättad från år 1880 (Akt E8-11:1).

Fältinventering

Utmed utredningssträckan finns sedan tidigare registrerade lämningar enligt FMIS. Dessa har åter besiktigats för att bedömas med avseende på eventuellt ändrad status enligt de nya bestämmelserna i Kulturmiljölagen. De redan kända forn- och kulturlämningarna har kompletterats vid den genomförda fältinventeringen med nyfynd av lämningar samt identifierade boplatslägen. I de fall lämningarna sträckt sig utanför utredningsområdet har dessa i görligaste mån avgränsats för att möjliggöra en så komplett beskrivning som möjligt. En detaljerad beskrivning av de enskilda lämningarna ges i en objekttabell i BILAGA 1, medan det geografiska läget redovisas på kartor i BILAGA 2. Vidare har utredningsresultaten rapporterats in till Riksantikvarieämbetet, för att de därmed ska bli sökbara i FMIS.

Vid inventeringen görs en antikvarisk bedömning som utgår från Riksantikvarieämbetets praxis. Denna ligger till grund för tolkningen av vad som berörs enligt Kulturmiljölagen. Även annan lagstiftning kan komma att bli aktuell, till exempel biotopskydd för stenmurar och röjningsrösen. Följande antikvariska bedömningar har använts:

Fornlämning är lämningar som vid registreringstillfället bedömts omfattas av skydd enligt Kulturmiljölagen. För att en lämning ska kunna bedömas som fornlämning krävs att den kan antas vara tillkommen före 1850, att den tillkommit genom äldre tiders bruk och att den är varaktigt övergiven.

Övrig kulturhistorisk lämning används för kulturhistoriska lämningar som enligt rådande praxis vid registreringstillfället inte utgör fornlämning men som ändå anses ha ett antikvariskt värde. Bedömningen används även för sådana lämningstyper som vanligen inte betecknas som lämningar, t ex Fyndplats, Plats med tradition och Fyndsamling.

Uppgift om används på områden där inga fysiska spår kan ses i terrängen men en annan källa har visat att det funnits något på platsen. Det kan vara ett torp som finns belagt i kartmaterial eller muntlig tradition men spåren har raderats ut.

Inom ramen för den kompletterande utredningen har 32 lämningar berörts varav 15 var kända sedan tidigare och registrerade i FMIS. Därtill kommer 20 boplatslägen utmed utredningssträckan.

För några av lämningarna har beskrivningen och den antikvariska bedömningen ändrats enligt de nya bestämmelserna i Kulturmiljölagen, RAÄ-nr Habo 293:1, Habo 294:1, Habo 295:1, Bankeryd 42:1 och Bankeryd 84:1 (BILAGA 1).

När det gäller RAÄ-nr Bankeryd 117:1, bytomten *Västergården*, har geometrin ändrats från punkt till polygon som motsvarar gårdsbebyggelsen enligt laga skifteskartan (Akt E8-26:3), upprättad år 1857 (FIGUR 4).

De nypåträffade lämningarna har registrerats med en tillfällig arbetsidentitet i form av inventerarens initialer och en löpande nummerserie, HH001, HH002, medan möjliga boplatslägen har registrerats BL001, BL002 och så vidare (BILAGA 1–2).

Nedan följer en översiktlig genomgång av de påträffade objekten redovisade efter kategori och lämningstyp.

Agrara lämningar

En vanlig kategori av lämningar är den som vittnar om äldre tiders odlingar. Inom utredningsområdet har det uteslutande rört sig om fossil åkermark i form av röjningsröseområden. Före fältinventeringen fanns följande fyra lämningar registrerade: RAÄ-nr Habo 293:1, Habo 294:1, Habo 295:1 samt Habo 677 (BILAGA 1–2).

I samband med inventeringen återbesöktes de tidigare registrerade fossila åkrarna och den antikvariska bedömningen *bevakningsobjekt* ändrades för tre av åkrarna till *fornlämning*. En bidragande anledning var att röjningsrösen uppfattades som äldre genom sin låga och flacka karaktär. Detta formspråk har gett rösen ett ålderdomligt utseende och samtliga områden med agrara lämningar som nämns ovan antas ha tillkommit före 1850, vilket gör dem till fornlämningar. Ändringar i den antikvariska bedömningen avser: RAÄ-nr Habo 293:1, Habo 294:1 och Habo 295:1. När det gäller den fjärde fossila åkern, RAÄ-nr Habo 677, hade den antikvariska bedömningen ändrats till fornlämning i samband med en specialinventering, utförd 2012-02-14 av Fredrik Engman.

Utmed inventeringssträckan har även åtskilliga hägnader påträffats. Alla utom en utgör stenmurar av sannolikt relativt sent datum. I många fall är stenmurarna vällagda med stenar upptill 5 skikt, vanligtvis 3-4 skikt. Till kategorin stenmurar noteras HH001, HH008, HH009, HH012, HH015, HH019–HH021 samt HH035–HH037. En av hägnaderna har registrerats som stensträng, HH007. Samtliga hägnader med egenskapsvärdet stenmur har bedömts som övriga kulturhistoriska lämningar, medan stensträngen har fått statusen fornlämning (BILAGA 1–2).

Bebyggelselämningar

Enligt laga skifteskartan över Stora Sjövik, upprättad år 1857 (06-bad-38) ska en bytomt med namnet *Västergården*, ha legat i en nu uppodlad åker, belägen 130 meter nordväst om Sjövikssjön, RAÄ-nr Bankeryd 117:1 (BILAGA 1–2). I protokollet till laga skifteskartan noteras *Västergården* under littera 402 som *tomt, trädgård, åker*. Utifrån kartuppgifterna föreslås att geometrin i FMIS för RAÄ-nr Bankeryd 117:1 ändras från punkt till polygon, vilken motsvarar gårdsbebyggelsens utbredning enligt laga skifteskartan.

På en klyvningskarta, upprättad år 1824 (E8-26:2), finns dock inget noterat om någon gårdsbebyggelse på platsen där *Västergården* senare kommer att ligga. Under littera 9 anges istället att ytan används för ängstäkt.

Strax söder om väg 26/47 vid Hundåsen ligger en lägenhetsbebyggelse i form av en torplämning som utgörs av en övertorvad husgrund med eventuell eldstadsruin, RAÄ-nr Bankeryd 42:1 (BILAGA 1–2). På en rågångskarta, upprättad år 1749 (06-bad-6) finns namnet *Hundåsen* samt en bebyggelsesymbol angivna. Eftersom det rör sig om en rågångskarta, är dock inte det exakta läget för lägenhetsbebyggelsen utmarkerat. Med tanke på uppgiften i rågångskartan har den antikvariska bedömningen ändrats från bevakningsobjekt till fornlämning.

I östra delen av utredningssträckan finns enligt uppgifter i FMIS en bebyggelseplats angiven för dragontorpet *Bäckarö*, RAÄ-nr Bankeryd 84:1 (BILAGA 1–2). På en storskifteskarta, upprättad år 1802 (06-bad-14) finns torpets marker markerade, men inga fysiska spår kunde noteras vid fältinventeringen i september 2014. Därför har den antikvariska bedömningen ändrats från övrig kulturhistorisk lämning till uppgift om.

Boplatser och visten

Vid fältbesiktningen påträffades ytor och lägen som bedömdes som lämpliga att hysa eventuella boplatzlämningar dolda under mark (BILAGA 1–2). Vid bedömningen beaktades såväl topografiska förutsättningar som närhet till registrerade lämningar i form av gravar. Sammanlagt noterades 20 boplatzlägen (BL001–BL020).

FIGUR 5. Nyupptäckt vaghållningssten, HH028.

Industriell verksamhet och skogsbruk

Vid inventeringen inom utredningskorridoren noterades endast en kolbotten, belägen nordöst om fastigheten Håknarp, HH024. Kolningsanläggningen har statusen övrig kulturhistorisk lämning (BILAGA 1 OCH 2).

Enligt kartuppgifter (karta 11) från den utredning som utfördes 1998 lär det dock finnas ytterligare en kolbotten i närheten, som skulle kunna komma att beröras av vägprojektet (Engman & Nordström 1998). På grund av mycket tät granskog kunde kolbotten tyvärr inte påträffas vid inventeringen i september 2014.

Enligt uppgifter i FMIS finns en kvarn- och sågplats registrerad i anslutning till Risbron, RAÄ-nr Bankeryd 99:2. I dagsläget finns inga synliga lämningar bevarade. I protokollet till laga skifteskartan, upprättad år 1867 (06-bad-41) finns under littera 198 *Sågbacken, kvarn* noterat. På kartan finns intill Domneån en byggnad utmärkt som sannolikt skulle kunna indikera kvarnen, men läget ligger inom en yta med littera 202. Platsen har statusen övrig kulturhistorisk lämning (BILAGA 1–2).

Kommunikationslämningar

Vid utredningsinventeringen 1998 noterades ett flertal spår efter den gamla landsvägen som ställvis löper parallellt alternativt korsar riksväg 26/47. Den gamla landsvägen används delvis fortfarande som mindre väganknytningar, men utgörs i flera fall av öde vägbankar under igenväxning i skogsmark. Vid utredningen i september 2014 konstaterades att det aktuella vägprojektet kommer att beröra färdvägar på tre ställen, HH023, HH030 och HH032 (BILAGA 1–2).

De två förstnämnda utgör vägbanker, medan det sistnämnda objektet som är beläget i anslutning till Risbron har fått egenskapsvärdet landsväg. Här är vägen asfalterad och ställvis övertorvad. I

NV utgörs landsvägen av en förhöjd vägbank, medan delar i SÖ utgörs av trafikverkets rastplats. En bom spärrar av den gamla landsvägen över Risbron. Skyltar visar att landsvägen över Risbron beträdes på egen risk. Samtliga noterade objekt har fått statusen övrig kulturhistorisk lämning.

Inom utredningskorridoren finns två sedan tidigare registrerade milstolpar, RAÄ-nr Habo 26:1 och Nykyrka 18:1. Väster om Risbron, ca 600 meter, finns ytterligare en milstolpe, som är registrerad sedan tidigare, RAÄ-nr Habo 17:1 (BILAGA 1–2). Då denna milstolpe och dess postament är belägna i direkt anslutning till den planerade vägsträckan, är det oklart om de kommer att beröras. Samtliga nämnda milstolpar bär Karl XII:s monogram och har statusen fornlämning.

Vidare finns en vägghållningssten registrerad som fornlämning utmed den berörda vägsträckan, RAÄ-nr Habo 238:1. I samband med den aktuella inventeringen påträffades ytterligare en vägghållningssten, HH028 (FIGUR 5). Eftersom stenen varken hade målad eller ristad inskription bedömdes den som övrig kulturhistorisk lämning (BILAGA 1–2).

Kult, offer och folketro

Vattenfallet vid Risbron har enligt uppgifter i FMIS kallats *Rasslefall*, och är registrerat som plats med tradition, RAÄ-nr 99:1 (BILAGA 1–2). Eventuellt skulle det kunna röra sig om ett ljudhärmande namn.

Tre hundra meter nordväst om Sjöviksjön har tidigare en hage legat som enligt uppgifter i FMIS har använts gemensamt av de omkringliggande gårdarna, RAÄ-nr Bankeryd 70:1 (BILAGA 1–2). Hagen har gått under namnet *Hopamarken*, och skulle närmast kunna liknas vid en allmänning. I FMIS har hagen bedömts som plats med tradition och fått statusen övrig kulturhistorisk lämning.

Sammanfattning

Med anledning av Trafikverkets planer på att bredda och delvis dra ny sträckning för befintlig riksväg 26/47, mellan Mullsjö och Månseryd, har Jönköpings läns museum genomfört en kompletterande arkeologisk utredning av berörda områden under september 2014. Vägsträckan har tidigare varit föremål för kulturhistoriska förstudier samt en arkeologisk utredning, etapp 1. För delsträckan Mullsjö–Bäckebo finns en av förstudierna redovisad i Skaraborgs läns museums rapportserie (Axelsson, Larsson & Nilsson 1997) och för delsträckan Månseryd–Bäckebo finns den andra förstudien i Jönköpings läns museums rapportserie (Nordström & Engman 1998). Även utredningen för delsträckan Månseryd–Bäckebo finns redovisad i Jönköpings läns museums rapportserie (Engman & Nordström 1998).

Den aktuella utredningssträckan har varit 17 km lång med en varierande bredd från 50 upp till 100 meter, och vid planerade trafikplatser upp till 170 meters bredd.

Utredningssträckan som är belägen i norra delen av Sydsvenska höglandet, präglas av magra barrskogar med enstaka odlingsmarker, framförallt i sydöstra delen. Utredningssträckan löper även genom våtmarksområden, som på några ställen utnyttjats för torvtäkt. Terrängen är kuperad och topografiskt varierar utredningssträckan från ett högsta läge omkring 300 meter över havet ned till 130 meter över havet.

Inom ramen för den kompletterande utredningen har 31 lämningar berörts varav 14 var kända sedan tidigare och registrerade i FMIS. Därtill kommer 20 boplatslägen utmed utredningssträckan.

För några av lämningarna har beskrivningen och den antikvariska bedömningen ändrats enligt de nya bestämmelserna i Kulturmiljölagen, RAÄ-nr Habo 293:1, Habo 294:1, Habo 295:1, Bankeryd 42:1 och Bankeryd 84:1 (BILAGA 1).

När det gäller RAÄ-nr Bankeryd 117:1, bytomten *Västergården*, har geometrin ändrats från punkt till polygon som motsvarar gårdsbebyggelsen enligt laga skifteskartan (Akt E8-26:3), upprättad år 1857 (FIGUR 4; BILAGA 1–2).

Antikvarisk bedömning/åtgärdsförslag

De registrerade lämningarna beskrivs i en tabell (BILAGA 1) samt redovisas på kartorna 1–8 (BILAGA 2). I tabellen görs en antikvarisk bedömning av respektive lämning med förklaring vad den innebär.

Det stora flertalet av berörda lämningar har klassats som *övriga kulturhistoriska lämningar* och omfattas inte av kulturmiljölagen. Däremot besitter de ett kulturhistoriskt värde varför *hänsyn* bör visas vid den fortsatta planeringen så att lämningen inte skadas. Det kan till exempel gälla väghållningsstenen vid Skogamo, HH028. Övriga

kulturhistoriska lämningar kan även ha skydd i annan lagstiftning, till exempel biotopskydd för stenmurar, röjningsrösen etc.

Vid fältinventeringen noterades ett antal boplatslägen, det vill säga ytor som anses lämpliga att under mark hysa boplatslämningar. För att närmare fastställa om dylika lämningar är fornlämningar eller ej kan länsstyrelsen fatta beslut om *arkeologisk utredning etapp 2 (AU2)*. Arkeologisk utredning etapp 2 föreslås gälla de 20 möjliga boplatslägen som identifierats för att, genom sökschaktgrävning samt i några fall även kombinerat med rutgrävning, se om boplatslämningar kan finnas under matjorden. Vid några av dessa platser finns goda chanser att påträffa lämningar från stenålder och övriga platser kan hysa spår från bronsålder-medeltid. Metoderna vid utredning, etapp 2, kan därmed komma att variera.

Inom utredningsområdet finns 10 lämningar som är klassade som *fornlämningar*, och som berörs av det planerade vägprojektet. Häri ingår eventuellt milstolpen väster om Risbron, RAÄ-nr Habo 17:1. Milstolpen är visserligen belägen i direkt anslutning till den planerade vägsträckan, men det är oklart i vilken omfattning den kommer att beröras av det planerade vägprojektet.

Fornlämningarna omfattas av kulturmiljölagsstiftningen, vilket innebär att tillstånd krävs för den som vill rubba, ta bort, gräva ut, täcka över eller genom bebyggelse, plantering eller på annat sätt ändra eller skada fornlämningen.

Innan länsstyrelsen prövar en tillståndsansökan, får den besluta om arkeologisk förundersökning. Huvudsaklig målsättning med sådan förundersökning är att klarlägga fornlämningens art och utbredning, anläggningarnas storlek och datering etc.

Om ingrepp inte kan undvikas, kan arkeologisk förundersökning komma att bli aktuell för de fossila åkrarna, RAÄ-nr Habo 293:1, Habo 294:1, Habo 295:1 och Habo 676. Även stensträngen vid Björkelund, HH007, samt lägenhetsbebyggelsen vid Hundåsen, RAÄ-nr Bankeryd 42:1, kan komma att bli föremål för arkeologisk förundersökning.

Fyra av fornlämningarna utgör vägmärken, RAÄ-nr Habo 17:1, Habo 26:1, Habo 238:1 samt Nykyrka 18:1. Här föreslås antikvarisk dokumentation samt nedmontering, flyttning och återställande som åtgärd, om inte ingrepp kan undvikas.

Jönköpings läns museum har samrått med Länsstyrelsen i Jönköpings län angående åtgärdsförslagen.

Administrativa uppgifter

Länsstyrelsens dnr:	431-3496-2014
Länsstyrelsens beslutsdatum:	2014-07-03
Jönköpings läns museums dnr:	139/2014
Beställare:	Trafikverket
Fält- och rapportansvarig:	Håkan Hylén
Fältpersonal:	Håkan Hylén
Fältarbetstid:	2014-09-22–2104-09-29
Län:	Jönköpings län
Kommun:	Mullsjö, Habo, Jönköping
Socken:	Nykyrka, Habo, Bankeryd
Belägenhet:	Ekonomiska kartans blad 64E1dN, 64E1dS, 64E1eS, 64E0eN
Koordinater:	V 6418522, 432358 Ö 6409988, 446463
Koordinatsystem:	SWEREF 99 TM
Undersökningsyta:	102 ha
Fornlämnings-/objektnummer:	Bankeryd 42:1, 70:1, 84:1, 99:1-2, 117:1; Habo 17:1, 26:1, 238:1, 293:1, 294:1, 295:1, 677; Nykyrka 18:1; HH001, HH007–HH009, HH012, HH015, HH019–HH021, HH023–HH024, HH028, HH030, HH032, HH035– HH037; BL001–BL020
Lämningsstyp:	Bytomt/gårdstomt; fossil åker, röjningsröseområde; färdväg; hägnad; kolningsanläggning; kvarn; lägenhetsbebyggelse; plats med tradition; vägmärke samt boplatsläge
Tidsperiod:	Stenålder–historisk tid

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta och otryckta källor

- Axelsson, T., Larsson, U. & Nilsson, Y. 1997. *Kulturhistorisk förstudie 1997 för väg 47/48, delen Mullsjö-Bäckebo, Habo och Mullsjö socknar och kommuner, Västergötland*. Skaraborgs länsmuseum, rapport 1997:23.
- Engman, F. & Nordström, M. 1998. *Arkeologisk utredning, etapp 1. Väg 47/48. Jönköping-Mullsjö, delen Månseryd-Bäckebo. Bankeryds och Habo socknar, i Jönköpings och Habo kommuner*. Jönköpings läns museum, Arkeologisk rapport 1998:16.
- Kulturmiljölag (SFS 1988:950).
- Landén, B. 2009. *Bankeryds socken: torp, backstugor och andra bosättningar*. Bankeryds hembygdsförening, Jönköping
- Nordström, M & Engman, F. 1998. *Kulturhistorisk förstudie. Väg 47/48. Jönköping-Mullsjö, delen Månseryd-Bäckebo*. Jönköpings läns museum, Arkeologisk rapport 1998:15.

Arkiv

- Riksantikvarieämbetets nationella fornminnesinformationssystem, FMIS. Stockholm. Länk: <http://www.fmis.raa.se>
- Topografiska arkivet, Jönköpings läns museum
- Lantmäteristyrelsens arkiv, LMS. Länk: <http://www.lantmateriet.se>
- Lantmäteriverkets arkiv, LMV. Länk: <http://www.lantmateriet.se>
- Rikets allmänna kartverk, RAK. Länk: <http://www.lantmateriet.se>

Kartunderlag

- Rågångskarta över Stora Svinhaga, Domnaryd och Lindhult*, upprättad år 1749. LMV. Akt 06-bad-6.
- Klyvningskarta över Sjövik*, upprättad år 1824, Carl Ulrik Siefert. LMS. Akt E8-26:2.
- Laga skifteskarta över Sjövik*, upprättad år 1857, August Johan Engström. LMS. Akt E8-26:3.
- Laga skifteskarta över Stora Sjövik*, upprättad år 1857. LMV. Akt 06-bad-38.
- Storskifteskarta över Flaskebo*, upprättad år 1802. LMV. Akt 06-bad-14.
- Storskifteskarta över Domnaryd*, upprättad år 1817. LMV. Akt 06-bad-23.
- Laga skifteskarta över Domnaryd*, upprättad år 1867. LMV. Akt 06-bad-41.
- Ägomätningsskarta över Västerkärr*, upprättad år 1718, Mårten Bosell. Akt P74-96:1-2.
- Laga skifteskarta över Åspered*, upprättad år 1870. Akt 16-haj-188.
- Laga skifteskarta över Högaberg*, upprättad år 1912. Akt 16-haj-255.
- Storskifteskarta över Ljunga*, upprättad år 1795, Per Baalack. Akt P74-60:1.

Storskifteskarta över Flaskebo, upprättad år 1801, Jonathan och David Ulrik Montelin. LMS. Akt E8-11:1.

Laga skifteskarta, upprättad år 1880. LMS. Akt E8-11:1.

Häradseconomiska kartan, upprättad år 1877-82. RAK. Akt J112-34-15

Bilaga 1. Lämningsstabell

Objekt nr /Karta	Lämningsstyp	Beskrivning	Antikvarisk bedömning	Kommentar
Bankeryd 42:1 /Karta 7	Lägenhetsbebyggelse	Torplämning, bestående av 1 husgrund, 9x5 m (NÖ-SV) och intill 0,15 m h, av 0,3–1 m l block. NÖ om mitten en 3 m st och 0,2 m h förhöjning, troligen eldstadsruin. Ett håll-liknande block, 1x0,8x0,2 m st. Bevuxet med fem granar. Tämligen stor och tydlig grund. Inga spår av uthus upptäckta 1985, ej heller röjda ytor. Den breda, nya landsvägen kan dock ha tagit bort ytterligare delar av tomten. Namnet <i>Hundåsen</i> samt bebyggelsesymbol finns markerad på rågångskarta, upprättad år 1749 (Akt 06-bad-6) Det exakta läget för lägenhetsbebyggelsen är dock inte angivet, då det rör sig om en rågångskarta.	Fornlämning	Bedömning har ändrats från tidigare: <i>Bevakningsobjekt</i>
Bankeryd 70:1 /Karta 7	Plats med tradition	Hage, ungefärlig utsträckning minst 150x100 m (NV-SÖ) med namn och tradition. Området användes förr gemensamt av gårdarnas, dvs utgjorde närmast allmänning under namnet <i>Hopamarken</i> .	Övrig kulturhistorisk lämning	
Bankeryd 84:1 /Karta 8	Lägenhetsbebyggelse	Bebyggelseplats för dragontorpet <i>Bäckarö</i> . På storskifteskartan, upprättad år 1802 (Akt 06-bad-14) finns torpets marker markerade, men inga fysiska spår kunde noteras vid utredningsinventeringen 2014. Nr 56 i Bankeryds hembygdsförenings torpinventering (Landén 2009).	Uppgift om	Bedömning har ändrats från tidigare: <i>Övrig kulturhistorisk lämning</i>
Bankeryd 99:1 /Karta 6	Plats med tradition	Vattenfall med namnet <i>Rasslefall</i> .	Övrig kulturhistorisk lämning	
Bankeryd 99:2 /Karta 6	Kvarn	Kvarn- och sågplats. Namnet <i>Sågbacken</i> användes av byborna. I protokollet till laga skifteskartan, upprättad år 1867 (Akt 06-bad-41) finns under littera 198 <i>Sågbacken, kvarn</i> noterat. På kartan har dock kvarnen ett läge inom littera 202, som ligger längre söderut, närmare vattenfallet vid Risbron.	Övrig kulturhistorisk lämning	
Bankeryd 117:1 /Karta 7	Bytomt/gårdstomt	Plats för gård enligt laga skifteskartan, upprättad år 1857 (Akt 06-bad-38), skall <i>Västergården</i> tillhörig Stora Svinehaga ha legat i en nu uppodlad åker. Under littera 402 noteras <i>Västergården</i> , tomt och trädgård, åker. På en klyvningskarta, upprättad år 1824 (Akt E8-26:2) finns dock inget noterat om gårdsbebyggelse på platsen. Under littera 9 anges att ytan används för ängstäkt.	Övrig kulturhistorisk lämning	Geometrin har ändrats från punkt till polygon som motsvarar gårdsbebyggelsen enligt laga skifteskartan, upprättad år 1857 (BILAGA 2)
Habo 17:1 /Karta 6	Vägmärke	Milstolpe, kalksten, 1,37 m h, 0,47 m br (VNV-ÖSÖ) och 0,12 m tj. Rundad topp. På SSV sidan under Karl XII:s namnchiffer är inskriften: "1/4 MIIL". Milstolpen är i sin nedre del avslagen och lagad med två par järnkrampor. Postament av kallmurad sten, kvadratisk, 1,8 m sida och 0,7 m h.	Fornlämning	Oklart om den berörs
Habo 26:1 /Karta 4	Vägmärke	Milstolpe, kalksten, 1,2 m h, 0,42 m br (VNV-ÖSÖ) och 0,14 m tj. Rundat överstycke. På SSV sidan under Karl XII:s namnchiffer är inskriften: "1/4 MIIL". Postament av kallmurad sten, kvadratisk, 1,7 m sida och 0,7 m h. Stolpen är lagad med järnkrampor.	Fornlämning	
Habo 238:1 /Karta 6	Vägmärke	Väghållningssten, 0,6 m h, 0,3 m br (N-S) och 0,15 m tj. På den Ö och tuktade sidan är följande text inhuggen: "NR 1558 DARÅNGS TORP N:R. 1"	Fornlämning	
Habo 293:1 /Karta 4	Fossil åker, röjningsröseområde	Område med fossil åkermark. Området är ca 1 km l, men sträcker sig långt utanför utredningsområdet. Är ej avgränsat i nord-sydlig riktning enligt utredningsrapport (Engman & Nordström 1998). Röjningsröset är låga och flacka, i huvudsak 2–4 m i diam och 0,1–0,3 m h. Röjningsröset belägna på kalhygget är kraftigt skadade till följd av avverkningen. Röjningsröseområde, tidigare större åt Ö. Bestående av låga, flacka röjningsrösen 2–4 m i diam och 0,1–0,3 m h. Avskiljs i Ö av sankmarker.	Fornlämning	Bedömning har ändrats från tidigare: <i>Bevakningsobjekt</i>

Objekt nr /Karta	Lämningstyp	Beskrivning	Antikvarisk bedömning	Kommentar
Habo 294:1 /Karta 3	Fossil åker, röjningsröseområde	Område med fossil åkermark. Området är ca 400 m l (NNV-SSÖ), med mindre avbrott, men sträcker sig utanför utredningsområdet. Ej avgränsat i nord-sydlig riktning enligt utredningsrapport (Engman & Nordström 1998). Röjningsröset är låga och flacka, i huvudsak 2-4 m i diam och 0,1-0,3 m h.	Fornlämning	Bedömning har ändrats från tidigare: <i>Bevakningsobjekt</i>
Habo 295:1 /Karta 3	Fossil åker, röjningsröseområde	Område med fossil åkermark. Området är ca 350 m l (NNV-SSÖ), men sträcker sig långt utanför utredningsområdet. Ej avgränsat i nord-sydlig och nordvästlig riktning enligt utredningsrapport (Engman & Nordström 1998). Röjningsröset är låga och flacka, i huvudsak 2-4 m i diam och 0,1-0,3 m h. Röjningsröset belägna på kalhygget är kraftigt skadade till följd av markberedningen.	Fornlämning	Bedömning har ändrats från tidigare: <i>Bevakningsobjekt</i>
Habo 677 /Karta 4	Fossil åker, röjningsröseområde	Röjningsröseområde ca 75x45 m (Ö-V) bestående av minst 8 röjningsrösen 2-4 m i diam och 0,2-0,4 m h av 0,2-0,4 m st stenar. Ett av röjningsröset i områdets centrala del är ofyllt i centrum och liknar en kolarkoja. Vid besiktningstillfället låg ris inom området vilket försvårar beskrivningen. Höjden omges av sankare mark.	Fornlämning	
Nykyrka 18:1 /Karta 1	Vägmärke	Milstolpe, granit, 1,35 m h, 0,42 m br (Ö-V) avrundad, 0,11 m tj. Under krona och namnchiffer inskription: "1/4 MILL." Postament, kvadratisk, 1,75x1,75 m och 0,75 m h, kallmurat av 0,2-0,5 m st flata stenar.	Fornlämning	
HH001 /Karta 1-2	Hägnad	Stenmur i vinkel, ca 290 m l (NÖ-SV; NV-SÖ; NÖ-SV), 1-1,5 m br och 1-1,2 m h, bestående av 0,2-1,5 m st stenar. Ställvis övergår stenvallen i stenfylld jordvall. Stenmuren är ställvis vällagd med stenar i 3-4 skikt. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH007 /Karta 1-2	Hägnad	Stensträng, 36 m l (NNÖ-SSV), 0,5-0,8 m br och 0,2-0,3 m h, bestående av 0,2-0,4 m st stenar. Ö om stensträngen är en stenröjd yta på en plan avsats.	Fornlämning	
HH008 /Karta 1-2	Hägnad	Stenmur i vinkel, 162 m l (NNV-SSÖ; NÖ-SV; N-S; NÖ-SV), 0,7-1,7 m br och 0,4-1 m h, bestående av 0,2-1 m st stenar. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH009 /Karta 1-2	Hägnad	Stenmur, ca 205 m l (NNÖ-SSV), 1 m br och 0,4-0,6 m h, bestående av 0,3-0,5 m st stenar. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH012 /Karta 1-2	Hägnad	Stenmur i vinkel, 118 m l (NV-SÖ; NÖ-SV), 1,5-2,5 m br och 0,6-2 m h, bestående av 0,4-1,5 m st stenar. Röjningsröseliknande avslutning i hörnet. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH015 /Karta 3	Hägnad	Stenmur i vinkel, 58 m l (NNÖ-SSV; NÖ-SV), 1,4-2,5 m br och 0,4-1,2 m h, bestående av 0,3-1 m st stenar. I NV är stenvallen röjningsröseliknande. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH019 /Karta 3	Hägnad	Stenmur i vinkel, ca 95 m l (NV-SÖ; NÖ-SV), 1-1,5 m br och 1-1,3 m h, bestående av 0,3-0,9 m st stenar. Stenmuren är ställvis vällagd med stenar i 3-5 skikt. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH020 /Karta 3-4	Hägnad	Stenmur i vinkel, 68 m l (NÖ-SV), 1-1,2 m br och 0,6-0,8 m h, bestående av 0,2-0,7 m st stenar. Stenmuren är ställvis vällagd med stenar i 2-3 skikt.	Övrig kulturhistorisk lämning	
HH021 /Karta 3-4	Hägnad	Stenmur, 83 m l (NÖ-SV), 0,7-1 m br och 0,6-0,8 m h, bestående av 0,2-0,6 m st stenar. Stenmuren har öppningar på flera ställen. Stenmuren skärs av riksväg 26/47.	Övrig kulturhistorisk lämning	
HH023 /Karta 4	Färdväg	Vägbank, ca 155 m l (NV-SÖ) och 3-3,5 m br. Övertorvad och ställvis förhöjd, 0,4 m i förhållande till intilliggande mark. Två parallella hjulspår, 0,2-0,3 m br och 0,2 m dj. Ej i trafik.	Övrig kulturhistorisk lämning	
HH024 /Karta 4	Kolningsanläggning	Kolbotten, rund, 14 m i diam och 0,6 m hög. Utanför kanten är stybbgropar 1,5 m l, 0,5-1 m br och intill 0,4 m dj. Enligt utredningsrapport (Engman & Nordström 1998) finns ytterligare en kolbotten i området som på grund av tät granskog inte kunde påträffas i september 2014.	Övrig kulturhistorisk lämning	

Objekt nr /Karta	Lämningsstyp	Beskrivning	Antikvarisk bedömning	Kommentar
HH028 /Karta 4	Vägmärke	Väghållningssten, ljusgrå granit, 0,3 m h, 0,25 m br vid basen (VNV-ÖSÖ) och 0,15 m tj. Avsmalnande uppåt. Framsidan mot NNÖ är slät men saknar målad eller ristad inskription.	Övrig kulturhistorisk lämning	
HH030 /Karta 5-6	Färdväg	Vägbank, 565 m l (NV-SÖ; NNV-SSÖ; ÖNÖ-VSV) och 4,5-6 m br. Övertorvad och ställvis förhöjd, 0,3 m i förhållande till intilliggande mark. Ställvis kantad av diken, 0,5-1 m br och 0,3-0,5 m dj. Ej i trafik. I NV är tydliga körsador efter kraftigt motorfordon.	Övrig kulturhistorisk lämning	
HH032 /Karta 6	Färdväg	Landsväg, 510 m l (NV-SÖ) och 6 m br. Asfalterad men ställvis övertorvad. I NV utgörs landsvägen av en vägbank, 108 m l och 0,3 m hög. Ej i trafik. Bom spärrar av landsvägen vid Risbron. Skyltar visar att landsvägen över Risbron beträdes på egen risk. Delar av landsvägen i SÖ utgörs av rastplats.	Övrig kulturhistorisk lämning	
HH035 /Karta 1-2	Hägnad	Stenmur, ca 45 m l (VNV-ÖSÖ), 1-1,5 m br och 1-1,4 m h, bestående av 0,3-0,7 m st stenar. Stenmuren är ställvis vållagd med stenar i 3-5 skikt. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH036 /Karta 1-2	Hägnad	Stenmur, ca 120 m l (N-S), 1-2,5 m br och 0,8-1,2 m h, bestående av 0,3-0,8 m st stenar. Stenmuren är ställvis vållagd med stenar i 3-4 skikt. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
HH037 /Karta 1-2	Hägnad	Stenmur i vinkel (120°), ca 205 m l (NÖ-SV; NV-SÖ), 1-1,5 m br och 0,3-0,5 m h, bestående av 0,2-0,3 m st stenar. Ställvis övergår stenmuren i stenfylld jordvall. Stenmuren har öppningar på flera ställen.	Övrig kulturhistorisk lämning	
BL001 /Karta 1-2	Boplatsläge		Ej fastställt	
BL002 /Karta 1-2	Boplatsläge		Ej fastställd	
BL003 /Karta 1-2	Boplatsläge		Ej fastställd	
BL004 /Karta 3	Boplatsläge		Ej fastställd	
BL005 /Karta 3	Boplatsläge		Ej fastställd	
BL006 /Karta 4	Boplatsläge		Ej fastställd	
BL007 /Karta 4	Boplatsläge		Ej fastställd	
BL008 /Karta 5	Boplatsläge		Ej fastställd	
BL009 /Karta 6	Boplatsläge		Ej fastställd	
BL010 /Karta 6	Boplatsläge		Ej fastställd	
BL011 /Karta 7	Boplatsläge		Ej fastställd	
BL012 /Karta 7	Boplatsläge		Ej fastställd	
BL013 /Karta 7	Boplatsläge		Ej fastställd	
BL014 /Karta 8	Boplatsläge		Ej fastställd	

Objekt nr /Karta	Lämningstyp	Beskrivning	Antikvarisk bedömning	Kommentar
BL015 /Karta 8	Boplatsläge		Ej fastställd	
BL016 /Karta 8	Boplatsläge		Ej fastställd	
BL017 /Karta 8	Boplatsläge		Ej fastställd	
BL018 /Karta 8	Boplatsläge		Ej fastställd	
BL019 /Karta 1–2	Boplatsläge		Ej fastställd	
BL020 /Karta 7	Bopaltsläge		Ej fastställd	

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 är från forna tider, att den tillkommit genom äldre tiders bruk och att den är varaktigt övergiven samt kan antas ha tillkommit före 1850.
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.

Bilaga 2

Karta 1

Karta 2

- Forlämning (<10 m)
- Forlämning (linje)
- Forlämning (>10 m)
- RV 26/47 Ny punkt
- RV 26/47 Ny linje
- RV 26/47 Ny polygon
- Utredningsområde

Karta 3

Karta 4

Karta 5

Karta 6

Karta 8

Med anledning av Trafikverkets planer på att bredda och delvis dra ny sträckning för befintlig väg 26/47, mellan Mullsjö och Månseryd har Jönköpings läns museum genomfört en kompletterande arkeologisk utredning av berörda områden under september 2014.

Utredningssträckan som är belägen i norra delen av Sydsvenska höglandet, präglas av magra barrskogar med enstaka odlingsmarker, framförallt i sydöstra delen. Utredningssträckan löper även genom våtmarksområden, som på några ställen utnyttjats för torvtäkt. Terrängen är kuperad och utredningssträckan varierar topografiskt från ett högsta läge omkring 300 meter över havet ned till 130 meter över havet.

Vid utredningen har 31 lämningar berörts varav 14 lämningar var kända sedan tidigare och registrerade i FMIS. Bland lämningarna finns såväl torplämningar som agrara lämningar i form av fossila åkrar. De fossila åkrarna är en vanlig kategori av lämningar som vittnar om äldre tiders odlingar. Inom utredningsområdet har det uteslutande rört sig om fossil åkermark i form av röjningsröseområden.

De fossila åkrar som kommer att beröras av vägprojektet utgörs i huvudsak av röjningsröseområden som sannolikt tillkommit före 1850, vilket bland annat rösenas låga och flacka karaktär vittnar om. Detta formspråk har gett rösenas ett ålderdomligt utseende, vilket gör dem till fornlämningar.

Därtill kommer 20 lägen utmed utredningssträckan som bedömdes som lämpliga att hysa eventuella boplatslämningar dolda under mark.