

Vägdragningar mellan Jussö och Hörle

Arkeologisk utredning inför planerade planfria
järnvägs korsningar inom fastigheterna Hörle 3:1, Jussö
1:5 m.fl., Värnamo socken, Värnamo kommun.

Vägdragningar mellan Jussö och Hörle

Arkeologisk utredning inför planerade planfria järnvägs korsningar inom fastigheterna Hörle 3:1, Jussö 1:5 m fl., Värnamo socken, Värnamo kommun.

Rapport, foto och ritningar: Jan Borg, Ådel V. 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
Omfattning.....	5
Målsättning och Metod.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Jussö och Hörle i ett landskapshistoriskt perspektiv.....	9
Det äldre kartmaterialet.....	9
Tidigare undersökningar.....	14
Resultat.....	14
Sammanfattning.....	16
Åtgärdsförslag.....	16
Administrativa uppgifter.....	17
Referenser.....	18
Tryckta källor.....	18
Arkiv.....	18
Kartunderlag.....	18

FIGUR 1. Udrag ut digitala fastighetskartan E63 E 4e, 63E 5e. Skala 1:35 000.

Inledning

Under perioden mars till juni 2016 genomförde Jönköpings läns museum en arkeologisk utredning av planerat vägområde mellan Hörle och Jussö, Värnamo socken och kommun. Utredningen gjordes på uppdrag av Trafikverket. Fältarbetet utfördes av Jan Borg, arkeolog och Ådel V. Franzén, kulturgeograf, vid Jönköpings läns museum. Rapportansvarig var Ådel V. Franzén.

Omfattning

Det aktuella området omfattar 125 000 m² till en sammanlagd längd av ca 6,4 kilometer och med en bredd av 20 meter som vid ett par ställen utökas till en bredd av 40–50 meter (FIGUR 1).

Målsättning och metod

Den arkeologiska utredningen syftar till att fastställa förekomst av fornlämningar och kulturlämningar inom och i nära anslutning till utredningsområdet. I områden där fornlämning kan finnas som inte är synlig ovan mark, det kan gälla t.ex lämningar efter hus i form av stolphål eller härदार, avlägsnas matjorden med grävmaskin.

Inför fältarbetet görs en genomgång av relevant litteratur samt arkiv- och kartmaterial.

Topografi

Lagans närområde präglas av sand- och grusavlagringar. Väster om utredningsområdet tar den ytmässigt omfattande Stora mosse vid och mindre utlöpare av våtmark finns inom och i anslutning till utredningsområdet som i sin helhet är beläget kring 170 meterskurvan över havet.

Utredningsområdets södra del sammanfaller delvis med ådalen norr om och sankmarkerna väster om Hörle. Sentida utdikningar har torrlagt delar av området som tidigare starkt bör ha präglats av vattnets närvaro i landskapet. Där undersökningsområdets södra del viker av mot Hörle herrgård finns ett mindre sammanhängande område med hårdmark.

Den norra delen av utredningsområdet förbi Jussö präglas i söder av sankmark, men övergår i höjd med Jussö åkermark till torrmark för att i den nordligaste delen åter ansluta till sankmark intill Stora mosse åt väster och Lagan åt öster.

Det är sannolikt att större delen av utredningsområdet varit vattensjukt och sankt, åtminstone fram till medeltidens början (se nedan Fornlämningssbild och kulturmiljö).

Fornlämnings- och kulturmiljö

Utredningsområdet är beläget i en bygd som domineras av fornlämningar från samtliga förhistoriska perioder. Icke desto mindre finns mycket få förhistoriska lämningar inom och i nära anslutning till utredningsområdet (FIGUR 1, 3 OCH 4).

Inom en radie av ca tre kilometer finns framför allt lämningar av yngre karaktär såsom torplämningar eller mil- och väghållningsstenar. Från Hörle i söder och norrut finns fem väghållningsstenar (Värnamo 181:1, 174:1, 175:1, 189:1 och 190:1) samt tre milstenar/milstolpar (Värnamo 152:1, 155:1 och 154:1 (plats för)). Väghållningsstenarna har tillkommit efter ca 1880 eftersom avstånden på stenarna anges i meter och inte i aln. Värnamo 162:1-2 utgörs av Hörle bruk med bruksdammar, kvarn, smedja, rännor för vattenhjul och husgrunder. Fornlämningens västra gräns ansluter till gränsen för utredningsområdet. Värnamo 238:1 utgörs av en fornlämningsliknande lämning i form av en liggande hållformig sten. Denna har bedömts inte utgöra fornlämning. Värnamo 180:1 utgörs av lämningarna efter torpet Vibäck bestående av husgrunder efter ett bostadshus och en ekonomibygnad. Värnamo 191:1 är lämningarna efter torpet Lunden bestående av en husgrund efter bostadshus med spismursrest i tegel samt två grunder efter ekonomibygnader.

Den enda förhistoriska fornlämningen som tas upp i FMIS är belägen vid Jussö; Värnamo 303:1 är ett gravfält, ca 55 x 10 meter stort (N-S), bestående av 7 fornlämningar. Dessa utgöres av 4 högar och 3 runda stensättningar. Högarna är 5-9 meter i diameter och 0,4-1 meter höga. De har närmast i mitten grop, 1,5-2,5 meter i diameter och 0,3-1 meter djup. Stensättningarna är runda, 1 har tendens till kvadratisk form, 5 och 8 meter i diameter och 0,3-0,4 meter höga.

Värnamo 304:1 bestående av fem stensättningsliknande lämningar och har på grund av närheten till gravfältet Värnamo 303:1 bedömts som bevakningsobjekt.

Det som framför allt är slående är avsaknaden av lösfynd av stenålderskaraktär i anslutning till utredningsområdet. Fram till för ca 6000 år sedan täckte sjösystemet Storbolmen en omfattande yta upp till 150-metersnivån över havet. Just denna nivå utmärker sig i ett område från Värnamo och västerut mot Reftele och Anderstorp genom de hundratals lösfynd av stenålderskaraktär och stenåldersboplatser.

Utredningsområdet är beläget på 170-metersnivån, men saknar helt stenåldersindikationer. Troligen hänger detta samman med områdets läge mellan Stora mosse och Lagan, ett område som i äldre kartor framstår som dominerat av sankområden och mindre vattendrag. Området har helt enkelt varit för sankt för bosättning fram till tidigast tidig medeltid.

Objekt nr /Karta	Lämningstyp	Beskrivning	Antikvarisk bedömning	Kommentar
Id 1	Kolningslämning	Kolbotten efter resmila, 20 meter i diameter och 0,2 meter hög. Omgiven av stybbänor: 1 meter breda och 0,4 meter djupa.	Övrig kulturhistorisk lämning	Hänsyn
190:1	Vägmärke	Väghållningssten i gråsten, 0,5 meter hög, 0,3 meter bred och 0,05 meter tjock. Tuktade sidor och rundat krön. På den östra sidan finns texten: N. 1655 1.MTL JUSSÖ 7376 M.	Fornlämning	Berörs ej
154:1	Vägmärke	Plats för milsten. Endast postamentet kvar: 1,3 x 1,3 meter stort och 0,9 meter högt. Kallmurat av 0,4-0,7 meter stora och ca 0,2 meter tjocka stenar i fem skikt. Det översta skiktet är delvis raserat.	Fornlämning	Berörs ej
304:1	Sammanförda lämningar	Område 25 x 20 meter stort med fem stensättningsliknande lämningar. Dessa är runda och 5-8 meter i diameter och 0,1-0,2 meter höga. Närheten till gravfältet 303:1 gör att de bör bevakas.	Bevakning	Berörs ej
303:1	Gravfält	Gravfält bestående av 4 högar och 3 runda stensättningar. Högarna är 5-9 meter i diameter och 0,4-1 meter höga. De har grop i mitten, 1,5-2,5 meter i diameter och 0,3-1 meter djupa. Stensättningarna är runda (en har tendens till kvadratisk form), 5-8 meter i diameter och 0,3-0,4 meter höga. Övertorvade med i ytan enstaka stenar. En stensättning är ojämn i ytan och en har grop i mitten, 5 meter i diameter och 0,3 meter djup. Material från gropen är utkastad mot SSÖ. En stensättning är i det närmaste helt bortschaktad. Tillägg: Gravfältet inventerades i samband med stormarna under 2006 och 2007. En väla fanns i en hög. Gravfältet var i övrigt delvis belamrat med grenar och ris. Vid återställningsarbetet efter stormskador år 2009, konstaterades att ytorna intill, i kanterna och till viss del på gravfältet hade markberetts och granplantor planterats. Den ensamma välan lämnades utan åtgärder. Det bedömdes vara viktigare att informera berörd markägare om att inte markbereda ytorna vid gravfältet för att förhindra ytterligare skador.	Fornlämning	Berörs ej
191:1	Lägenhets-bebyggelse	Bebyggelselämningar efter torpet Lunden. Torpet var i bruk så sent som ca 1950. Grunder efter bostadshus och ekonomibygnader samt äldre hävdväxter finns i området.	Övrig kulturhistorisk lämning	Hänsyn om lämningen berörs
189:1	Vägmärke	Väghållningssten av gråsten, 0,4 meter hög, 0,3 meter bred och 0,1 meter tjock. Tuktade smalsidor. Ingen text kunde ses.	Fornlämning	Berörs ej
175:1	Vägmärke	Väghållningssten av gråsten, 0,3 meter hög, 0,3 meter tjock och 0,1 meter bred. Stenen avsmalnar i en trubbig spets. Text som vetter mot vägen: No 1652. 1/9 MTL WLS	Fornlämning	Berörs ej
174:1	Vägmärke	Väghållningssten av gråsten, 0,35 meter hög, 0,3 meter bred och 0,1 meter tjock. Text på den sida som vetter mot vägen: No 1651 1/18 MaN WEL Ö 1081 M	Fornlämning	Berörs ej
Id 2	Kolningslämning	Kolbotten 15 meter i diameter och 0,4 meter hög. Omgiven av stybb- och täktgropar 1,5 meter breda och 0,2-0,5 meter djupa..	Övrig kulturhistorisk lämning	
Id 3	Övrig	Gropavall, 45 meter lång (SSV-NNO). Vall i väster 1,5 m bred och 0,3 meter hög. Grop/dike i öster 0,7-1,0 meter bred och 0,4-0,6 meter djup. Gränselementet stämmer precis med gräns för åker i ekonomiska kartan från ca 1950.	Ej i FMIS	Ingen åtgärd
Id 4	Röjningsröse	Röjningsröse, oregelbundet ca 4 meter stort och 0,4 meter högt. Sentida.	Övrig kulturhistorisk lämning	Hänsyn
Id 5	Kolningslämning	Kolbotten efter resmila. 16 meter i diameter och 0,3 meter hög. Omgiven av 10 stybbgropar, 3-5 meter långa, 1-1,5 x 0 meter breda och 0,3-0,6 meter djupa.	Övrig kulturhistorisk lämning	Hänsyn
Id 6	Övrig	Jordvall, 40 meter lång, 1-3 meter bred och 0,3 meter hög. Stämmer med gräns för åker på ekonomiska kartan från ca 1950.	Ej FMIS	Ingen åtgärd

TABELL 1. Tabell över tidigare kända och nyupptäckta fornlämningar och kulturhistoriska lämningar inom och i anslutning till utredningsområdet. Samtliga fornlämningsnummer är belägna i Värnamo socken. Läs tillsammans med figurerna 3 och 4. Förklaring till tabellen återfinns i slutet.

Id 7	Kolningslämning	Kolbotten efter resmila, 15,5 meter i diameter och 0,4 meter hög. Omgiven av 7 stybbrännor, 3-7 meter långa, 1-2 meter breda och 0,2-0,7 meter djupa. Belamrad med anläggningssten.	Övrig kulturhistorisk lämning	Hänsyn
Id 8	Lägenhets-bebyggelse, plats för	I kartan över Jussö utmark från 1803 redovisas två torpsymboler. Torpen kallades Bommen och var bebyggda fram till efter 1950. På den äldre ekonomiska kartan, ca 1950, har dock bebyggelsen flyttat ca 50 meter längre västerut. Läget för bebyggelsen är inprickad från den äldre kartan. Ingen inventering gjordes i området i samband med utredningen.	Bevakas	Berörs ej
155:1	Vägmärke	Milstolpe av röd kalksten, 1 meter hög och 0,5 meter bred vid basen, 0,1 meter tjock. Inskription: ½ MIL. Postament av kallmurad gråsten 1,3 x 1,3 meter stort och 0,95 meter högt av 0,5 meter stora och 0,1 meter tjocka stenar.	Fornlämning	Berörs ej
Id 9	Lägenhets-bebyggelse, plats för	I kartan över Jussö utmark från 1803 redovisas två torpsymboler i området. Torpen kallades då Maden. Ingen bebyggelse finns på platsen i den ekonomiska kartan från ca 1950. Ingen inventering gjordes i området i samband med utredningen.	Bevakas	Berörs ej
180:1	Lägenhets-bebyggelse	Bebyggelselämning i form av cementerad husgrund efter bostadshus och grund efter ekonomibyggnad efter torpet Vibäck. Torpet/gården var fortfarande i bruk kring 1950 och finns med på ekonomiska kartan från denna tid..	Övrig kulturhistorisk lämning	Berörs ej
152:1	Vägmärke	Milstolpe av huggen kalksten, 1 meter hög, 0,4 meter bred vid basen och 0,25 meter tjock. Basen är markerad och toppen avrundad. I kanterna är smärre stycken avslagna. Stenen står på sockel av gråsten i kallmur ca 1,3 x 1,3 meter stor och 0,8 meter hög. Inskription: 1/4 MIL.	Fornlämning	Berörs ej
238:1	Fornlämnings-liknande bildning	Hällformig sten, naturlig, 1,5 x 1,5 meter stor och 0,2 meter tjock. Stenen ligger platt med den östra delen ca 0,3 meter ovan marken.	Övrig kulturhistorisk lämning	Berörs ej
Id 10	Lägenhets-bebyggelse, plats för	I kartan över Vällerstens skogelag från 1740 finns två torpsymboler utmarkerade med inhägnad inägomark runt om. I kartan över Vällersten från 1863 finns fortfarande åker och ängsmark i området men ingen bebyggelse är utritad. Läget för bebyggelsen är inprickad från 1740 års karta. Ingen inventering är gjort i området.	Bevakas	Berörs ej
Id 11	Lägenhets-bebyggelse, plats för	I kartan över Vällerstens skogelag från 1740 finns en torpsymbol utmarkerad med inhägnad inägomark runt om. I kartan över Vällersten från 1863 finns fortfarande åker och ängsmark i området men ingen bebyggelse är utritad. Läget för bebyggelsen är inprickad från 1740 års karta. Ingen inventering gjordes i området i samband med utredningen.	Bevakas	Berörs ej
162:1	Bruksmiljö	Bruksmiljö till Hörle bruk, bestående av bruksdamm, äldre damvall, kvarngrunder och hjulrännor, herrgårdsbyggnad och en minnessten	Övrig kulturhistorisk lämning	Berörs ej
181:1	Vägmärke	Väghållningssten i röd granit, 0,65 meter hög, 0,4 meter bred och 0,15 meter tjock med rundad överdel. På den sida som vetter mot vägen är inskriptionen: No 25 1/4 MTL TORPro. 614 POJ. Stenen är fastcementerad i ett 0,1 meter högt postament av gatsten.	Fornlämning	Berörs ej
Id 12	Lägenhets-bebyggelse, plats för	I kartan över Vällerstens skogelag från 1740 finns två torpsymboler utmarkerade med inhägnad inägomark runt om. I kartan över Vällersten från 1863 finns fortfarande åker och ängsmark i området men ingen bebyggelse är utritad. Läget för bebyggelsen är inprickad från 1740 års karta. Ingen inventering gjordes i området i samband med utredningen.	Bevakas	Berörs ej

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 och 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.

Jussö och Hörle i ett landskapshistoriskt perspektiv

Utredningsområdet präglas framför allt av fornlämningar och kulturlämningar från efterreformatorisk tid, varför den landskapshistoriska analysen kommer att fokuseras på de äldre kartornas landskap.

Icke desto mindre: Jussö nämns ffg år 1424 som *Jwtsö*. År 1500 säljer Nydala kloster av en gård i Jussö till Arvid Trolle (SDHK: 34154). Att *en* gård säljs indikerar att Jussö vid denna tid bör ha bestått av minst två bebyggelseenheter.

Hyr läqwärn omnämns ffg 1360 i samband med att Ulf Arvidsson andel skänker sin andel av kvarnen till Nydala kloster (SDHK: 7817). Hörle kvarn/ kvarnar återkommer i dokumenten under 1400-talet men utan att någon gård vid namn Hörle omnämns (SDHK: 19249, 30091).

Det äldre kartmaterialet

Äldre lantmäteriakter över undersökningsområdet visar en miljö präglad av sankmarker och tillflöden till Lagan. Längs med Lagastigen finns ett flertal torp under Vällersten respektive Jussö. Utredningsområdet tangerar eller genomkorsar torpens inägomark på några ställen.

En analys av utredningsområdet från norr till söder visar att det på Jussö ägor finns ett soldattorp belagt i kartan från 1803. Soldattorpet kan beläggas tillbaka till senast 1740 då det tas med i mantalslängden, men det kan vara äldre. I kartan från 1803 nämns namnet Tvärbäcken. Området var fortfarande bebott och odlat ca 1950 då odlingar och bebyggelse till torpet Tvärbäcken under Jussö var beläget 50-300 meter öster om utredningsområdet.

Ett torp, Lunden, låg på 1950-talet ca 800 meter norr om Jussö bytomt och har medtagits i FMIS (Värnamo 191:1). I kartan från 1803 finns inget torp i området och något Lunden finns heller inte omnämnt i mantalslängderna fram till 1820, men dyker upp i generalstabskartan från 1880-talet. Det är således inte utrett om Lunden etablerats före 1850.

Kartan från 1803 visar med två husschabloner läget för torpet Bommen som nämns i mantalslängden från 1781, eller Norra och Södra Bom som de kallas i mantalslängderna från ca 1801. Ett torp med omgivande odlingsmark fanns fortfarande på platsen för Bommen kring 1950. De inmätta linjeobjekten (se tabell 1) överensstämmer med ägo gräns 1803 och åkerkant 1950.

Torpet Maden ligger längs söderut på Jussö ägor och berörs inte av utredningsområdet. Detta torp nämns inte 1781 men väl 1801 i mantalslängden. Torpet var övergivet 1950.

I området kring Hörle fanns på 1740-talet flera torp, bland annat ett par ryttartorp och ett soldattorp. Dessa torp forsvann innan ca 1820, troligen i samband med att Hörle bruk expanderade sin verksamhet. En genomgång av kartorna för området strax väster om Hörle bruk visar hur torpen läggs ner medan Hörles bruksmiljö

FIGUR 2. Bland husgrunderna efter olika byggnader tillhörande torpet Lunden, finns denna ramformade struktur som inte har kunnat identifieras till funktion. Foto: Jan Borg.

FIGUR 3. Tidigare registrerade och nyupptäckt fornlämningar och kulturhistoriska lämningar inom den norra delen av utredningsområdet.

FIGUR 4. Tidigare registrerade och nupptäckt fornlämningar och kulturhistoriska lämningar inom den södra delen av utredningsområdet.

FIGUR 6. Utdrag ur karta över Vallersten från 1824. Torpbebyggelsen längst i norr och söder har försvunnit och bebyggelsen har koncentrerats till området strax söder om Hörle bruk.

växer. Någon närmare undersökning i historiska källor kring detta har inte gjorts, då torpområdena är belägna en bra bit utanför utredningsområdet (FIGUR 5 och 6).

Tidigare undersökningar

Vid undersökningar inför nysträckning av E4 1993 framkom i området vid Karlsfors ett tills då okänt tegelbruk som lydde under Hörle/Karlsfors på 1700-talet (Värnamo 358:1. Gustafsson 1993).

Resultat

Inventeringen

Inga nya fornlämningar kunde identifieras längs med den planerade vägsträckningen, däremot kulturhistoriska lämningar i form av skogsbrukslämningar såsom kolbottnar efter resmilor (Id 1,2,5 och 7), sentida agrara lämningar (Id 3,4 och 6) samt sentida lägenhetsbebyggelse, varav flera varit i bruk ca 1950 (Id 8,9,10,11 och 12) (FIGUR 3 och 4, TALBELL 1). Av dessa är endast Id 1,3,4,5 och 7 belägna inom vägområdet. I tillägg identifierades lägen som beslöts undersökas genom avbaning med grävmaskin i syfte att utröna eventuell förekomst av boplatlämningar.

Provrutor och söschakt

Vid inventeringen identifierades två sträckor som antogs kunde innehålla under mark dolda lämningar från i första hand brons- och järnålder. För att söka efter denna typ av lämningar grävdes söschakt med maskin. Då samtliga schakt ligger i åkermark grävdes det ner till vad som skulle vara anläggningsförande djup, vilket är precis under ploglagret. Totalt grävdes 21 schakt med en sammanlagd längd av ca 420 vilket motsvarar en avbanad yta på ca 760 m². I schakten kunde inget ses som antyder att fornlämningar finns i dessa områden. Schakten mättes in med nätverks-RTK (FIGUR 7).

Den planerade vägsträckningen passerade ett område där möjligheten bedömdes som goda för att kunna innehålla spår efter stenåldersboplatser. Där grävdes provrutor för hand och innehållet söktes igenom för att finna det fyndmaterial som primärt indikerar denna typ av boplatser. Sammanlagt grävdes 7 rutor. Inget material påträffades som påvisar en boplat i området. Rutorna mättes in med handburen GPS

FIGUR 7. Söschakt och provrutor inom den norra delen av utredningsområdet vid Jussö.

Sammanfattning

Sammanfattningsvis kan konstateras att inga nya fornlämningar har kunnat konstateras längs den planerade vägsträckningen. Ett antal kulturhistoriska lämningar i form av skogsbrukslämningar, sentida agrarhistoriska element och lägenhetsbebyggelse kunde identifieras, varav ett fåtal låg inom vägområdet. Med avseende på lägenhetsbebyggelsen hade flera av dessa lagts öde först efter ca 1950.

Åtgärdsförslag

Inga fornlämningar påträffades vid inventeringen eller inom de schaktade ytorna. Läns museet anser därför inte att några ytterligare antikvariska insatser behövs inom det aktuella utredningsområdet.

Läns museet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Referenser

Tryckta källor

Agertz, Jan, 2008. *Om ortnamn i Jönköpings län*. Småländska kulturbilder 2008.

Gustafsson, Agneta, 1994. *Arkeologisk förundersökning. Tegelbrukslämning 1700-tal. Stg Hörle 3:1, Värnamo socken, Värnamo kommun*. Jönköpings läns museum arkeologisk rapport 1993:33

Arkiv

Riksarkivet: mantalslängder 1642-1820.

SDHK, (Svensk diplomatariums huvudkatalog).

Kartunderlag

Lantmäteriet. ArkivSök (<https://etjanster.lantmateriet.se>):

Lantmäteristyrelsens arkiv: Värnamo socken:

E131-38:1, Vällersten 1-7, Delning av skog 1740, Karl M. Edberg

E131-38:4, Vällersten, 1-7 Laga delning, 1824, Jacob Beckman

E131-38:5, Vällersten 1-7, Laga skifte 1863, Henrik Wilhelm Andersson

Lantmäteriverkets arkiv:

06-väj-36, Jussö, Karta Ägobeskrivning, 1803

Rikets allmänna kartverk:

Generalstabskartan: bladet Nydala.

Ekonomiska kartan: blanden 5D9i, 6D0i, 6D0j, 6D1j.

Den planerade vägdragningen och järnvägskorningen förbi Jussö och Hörle går genom ett område präglad av kulturhistoriska lämningar från efterreformatorisk tid, men även ett gravfält från järnåldern finns i området. Vid inventering och avbaning av matjord framkom enstaka kulturhistoriska lämningar såsom kolbottnar och yngre agrarhistoriska lämningar, men inga nya fornlämningar framkom.