

Arkeologisk utredning, etapp 1

Torp och treudd i Fylleryd

Arkeologisk utredning, etapp 1 av planerat
område för moräntäkt inom fastigheten Fylleryd 1:8

*Torskinge socken i Värnamo kommun
Jönköpings län*

Arkeologisk utredning, etapp 1

Torp och treudd i Fylleryd

Arkeologisk utredning, etapp 1 av planerat område för moräntäkt inom fastigheten Fylleryd 1:8

*Torskinge socken i Värnamo kommun
Jönköpings län*

Rapport, foto och ritningar: Ådel V. Franzén
Grafisk design: Anna Stålhammar
Tryckning och distribution: Marita Tidblom och Mariana Bäckström

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

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2006/02097.

© JÖNKÖPINGS LÄNS MUSEUM 2007

Innehåll

Inledning.....	5
Målsättning.....	5
Metod.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Torpen i och kring undersökningsområdet, en landskapshistorisk analys.....	9
Sammanfattande resultat.....	11
Åtgärdsförslag.....	12
Administrativa uppgifter.....	13
Referenser.....	14
Tryckta källor.....	14
Arkiv.....	14
Kartunderlag.....	14
Figurförteckning.....	14

FIGUR 1. Utdrag ur ekonomiska kartans blad 5D 6g Åreved.

Inledning

Under april 2006 genomfördes en arkeologisk utredning, etapp 1 av rubricerat område. Utredningen föranleddes av planerna på att utvidga en befintlig moräntäkt åt norr. Förekomsten av sentida bebyggelse lämningar i området samt förekomsten av en nyligen upptäckt treudd strax intill den befintliga moräntäkten föranledde en arkeologisk utredning av planområdet (FIGUR 1). Utredningen beställdes av GeoPro AB, Jönköping. Markentreprenaden sköttes av Edmund Svenssons & Son Åkeri AB, Vrigstad. Ansvarig för utredningen var antikvarie Ådel V. Franzén som också är rapportansvarig. För inmätning svarade antikvarie Ingvar Røjder.

Det aktuella området, i fortsättningen benämnt utredningsområdet, omfattade en yta av ca 58 ha.

Målsättning

Den arkeologiska utredningen syftar till att fastställa förekomst av fasta fornlämningar och kulturlämningar. Den har även som mål att erhålla en helhetssyn på det aktuella landskapets utveckling i ett långt tidsperspektiv och lyfta fram områdets karaktär och särdrag.

Metod

Den bärande delen av den arkeologiska etapp 1 utredningen är fältinventeringen. Denna föregås av studier av äldre kartor och arkivmaterial samt eventuell relevant litteratur. Källorna bildar ett pussel där varje bit fogas ihop till en beskrivning. Denna beskrivning blir naturligtvis fragmentarisk och täcker endast några aspekter på ett områdes brukande- eller bebyggelsehistoria. Icke desto mindre tillför de landskapshistoriska fördjupningarna inom den arkeologiska förstudien eller utredningen ny kunskap om näringsliv och bebyggelsetradition inom länets olika delar.

Topografi

Utredningsområdet är beläget 140-150 meter över havet i kuperad skogs- och hyggesmark. Åt väster gränsar området mot landsväg i närmast nord-sydlig riktning. Från utredningsområdet högsta punkt sluttar terrängen tämligen brant ner mot ett område med sankmark intill Backebäcken som rinner strax öster om utredningsområdets östra gräns. Området drabbades hårt av stormen Gudrun och röjningsarbete har gjort att markytan är kraftigt skadad inom utredningsområdets västra del bland annat genom upptagande av stubbar. En större moräntäkt finns redan inom utredningsområdets södra del och körvägar för skogs- och täktmaskiner har förorsakat stora markskador. Inom områdets östra del är skogen kvar och här är marken orörd av täkter. Den ekonomiska kartans blad Åreved 5D

6g, som trycktes kring 1990 och som finns i uppdaterad version i fastighetskartan på webben, visar trakterna kring utredningsområdet som övervägande utmark. Ca 2,5 km åt söder och nordost vidtar bebyggelse och jordbruksmark. Utredningsområdet är beläget strax öster om den äldre sockengränsen mellan Forsheda och Torskinge socknar och det är troligt att området har fungerat som utmark och allmänningsmark åt byarna runt omkring i långa tider. Dock avslöjar de många torplämningarna att området under 1700 och 1800-talet var rikt befolkat och brukat. Den ekonomiska kartan från 1950-talet visar också en bild som kontrasterar mot dagens, med små uppodlade ägor kring gårdar och torp samt omfattande mossodlingar.

I närområdet finns flera små sjöar: Guntasjön, Årevedsjön och Bestorpasjön samt den något större Norra Fyllen i söder. I anslutning till sjöarna finns stora områden med sankmark och mossa. Berggrunden är gnejs, täckt med morän.

Fornlämnings- och kulturmiljö

Den som i dag far med bil mellan Åminne i Forsheda socken och Torskinge sockencentrum upplever trakterna däremellan som närmast tomma på människor och bebyggelse. Längs med vägarna finns dock tiotals torpskyltar, uppsatta av hembygdsföreningar och privatpersoner, som vittnar om att trakten varit bebyggd och befolkad för inte så länge sedan. Riklig förekomst av kulturväxt- och trädgårdsväxtreliker, stenmurar, skogsbeväxta åkerytor och karakteristiska torprösen utgör fysiska lämningar som förstärker bilden av ett tidigare småskaligt odlingslandskap där den planterade skogen i dag breder ut sig. Torpexpansionens tidevarv är dock bara en av flera epoker då området tagits i anspråk och hävdats under förhistorisk och historisk tid.

FIGUR 2 ger en översiktlig om än något fragmentarisk bild av utnyttjandet av området genom tiderna utifrån fornlämningarnas spridning.

Stenålder representeras av några lösfunna skafthålsyxor väster om sjön Norra Fyllen, medan enstaka rösen och stensättningar vid Gösbo respektive Åreved vittnar om bosättning i området under bronsålder och äldre järnålder. Till äldre järnålder kan även den nyupptäckta treudden inom utredningsområdet föras.

Vid Årevedsjöns östra sida finns tre gravfält (RAÄ 1, 106, 107, Forsheda socken) vars gravformer, högar och stensättningar med diameter på 4-7 m, speglar framför allt yngre järnålder.

Det går givetvis inte att utifrån fornlämningarnas spridning säga något om bosättningskontinuitet inom det större området. Det kan dock förutsättas att fornlämningarna vid Åreved speglar en bosättning av längre kontinuitet åtminstone under yngre järnålder. De tre gravfälten innehåller sammantaget fyrtiofyra gravar.

FIGUR 2. Fornlämningssmiljö i och i anslutning till utredningsområdet.

De vanligaste fornlämningarna i området är torpen och den fossila åkermarken. Bara i anslutning till planområdet finns lämningar efter sju torp och deras åkermark. Torpmarkeringarna (gröna fyllda cirklar) på FIGUR 3 visar på den bebyggelseexplosion som skedde på den tidigare utmarken framför allt under perioden 1750 och fram till ca 1850. Torpen i norr var dels dagstorp under säteriet Schedingsnäs, dels soldattorp, medan torpen inom Torskinge socken förefaller mest ha bestått av backstugor och *vanliga* torp. Torpbebyggelsen i ormrådet: när torpen tillkom och vem som bodde där, har beskrivits av Katarina Stiernclou-Lillienberg (Stiernclou-Lillienberg 1999).

FIGUR 3. Utdraget ur Generalstabskartan från 1870 visar hur flera torp var belägna inom och i anslutning till utredningsområdet. Stora delar av det som i dag var skogsmark var vid denna tid odlad mark och ängar till torpen och backstugorna i området.

Teckenförklaring

- Utredningsområde
- Täktområde
- Gräns fossil åkermark
- Fornlämning, objekt
- Fornlämning, linjeobjekt
- ▨ Fornlämning, område
- Bebyggelseämningar, sentida

Torpen i och kring undersökningsområdet, en landskaphistorisk analys

Generalstabskartan från 1870-talet redovisar inte mindre än tre bebyggelseenheter belägna inom utredningsområdet samt ytterligare ca tio i dess närhet. Kartan upprättades när torpexpansionen nått sin kulmen och bara några årtionden därefter var de flesta torpen övergivna. Katarina Stiernclou-Lillienbergs (1999) genomgång av torpen under Schedingsnäs samt torp och backstugor i Forsheda och Torskinge socken redogör för tre bebyggelseenheter inom utredningsområdet, troligen de som redovisas på generalstabskartan.

FIGUR 4. Utdraget ur den ekonomiska kartan från 1950-talet visar att mycket av området kring utredningsområdet fortfarande användes som åkrar, ängar och mossodlingar även om torpbebyggelsen upphört.

Fornminnesregistret tar upp jordkulan Röret (raä nr 160), torpen Turkiet (raä nr 161) och Anderslund (raä nr 140). Ytterligare en husgrund redovisas i utredningsområdets södra del, troligen lämningar efter Ljungfällan. Enligt Stiernclou-Lillienberg är upplysningarna

om Röret få, inga finns skrivna i stugan/jordkulan. Inte heller om torpet Turkiet finns anteckningar hos Stiernclo-Lillienberg om dess invånare eller hur länge det var i bruk. Vad gäller Anderslund vet man att en Sara Stina Eriksdotter född 1825, bodde här fram till sin död 1908. Om torpet Ljungfällan som finns i utredningsområdets sydöstra hörn finns fler uppgifter: torpet förefaller ha tillkommit ca 1825 och var bebott åtminstone till 1873. Till torpet hörde en smedja och det är osäkert om den nu skadade husgrunden i området är efter Ljungfällans bostadshus eller smedja. Inga av dessa torp antecknas som dagsverkstorp under Schedingsnäs eller Åminne, gårdar som var belägna i Forsheda socken.

På den ekonomiska kartan från 1950-talet syns att delar av torpens inägor fortfarande var hävdade, även om bebyggelsen var borta (FIGUR 4). Strax norr om utredningsområdet finns ett område med åker, där röjningsröseerna inte har tagits bort. Troligen är detta åkermark som hört till torpet Anderslund. Öster om utredningsområdet finns även bebyggelse och hävdad mark till det som tidigare var torpet Axelstorp. Inga boningshus redovisas, utan ett par möjliga lador. Åt söder vidtar mossodlingar. Fram till 1950-talet hävdades således delar av torpens inägor även om bostadshusen sedan länge var övergivna.

Inom norra delen av utredningsområdet återfanns vid den arkeologiska utredningen, etapp 1, en husgrund med spismursröse som inte var skyltat av hembygdsföreningen. Detta är troligen de fysiska lämningarna för något av torpen Ljungfällan eller Turkiet. Mycket av den fossila åkermark som finns i området bör ses som resultat av odling under 1800-talet.

Den torpetablering som skedde i Småland under perioden ca 1750-1850 är fortfarande dåligt dokumenterad. Hembygdsföreningarna har dock gjort stora insatser när det gäller att ta reda på personhistoriken, men vi saknar en systematisk analys av torpens förutsättningar ekonomiskt i ett lokalt och ett omvärldsperspektiv. Det finns en utbredd föreställning om att torp och fattigdom är begrepp som hör ihop, men vi vet egentligen väldigt lite om torparnas och backstugusittarnas ekonomiska situation, deras materiella kultur, utbildningsnivå, arbetssituation etc. Torpen tillkom vid olika tider och i olika syften, dagsverkstorp under säterier finns från 1600-talet mitt och framåt, soldattorpen från 1600-talets slut, medan befolkningsökningen som tog sin början kring 1750 medförde en explosionsartad nyetablering av torp från ca 1800 och ca 50 år framåt. Soldaten i soldattorpet hade rättigheter där dagsverkstorpens hade skyldigheter. En annan torpare kunde genom att satsa på tillverkning och försäljning öka sitt ekonomiska spelrum medan ett bondehushåll på ett mantalsatt sextondelshemman kunde ha en betydligt svårare ekonomisk situation.

Inga källor jag har hittat ger någon ledning till torparnas försörjningsstrategier i och i anslutning till utredningsområdet. Namnen,

t. ex. Ljungfällan speglar svedjeverksamhet, medan Röret indikerar att det i området kring stugan/jordkulan funnits röjningsrösen.

FIGUR 5. Tidigare kända och nyupptäckta fornlämningar inom utredningsområdet. Den magnifika treudden vittnar om aktivitet i området under århundradena kring Kristi födelse. Det område som är inringad som fossil åkermark är tillika möjlig förhistorisk boplatssyta. Nya hålvägar upptäcktes i tillägg till de som tidigare var registrerade. Den nyupptäckta bebyggelseämningen centralt i området tillhör troligen något av de torp som har markerats med skylt i närheten.

Sammanfattande resultat

Den arkeologiska utredningen kunde verifiera att den nyupptäckta fornlämningen intill moräntakten verkligen var en treudd med ca 20 m sida och upp till 1 m hög. I området fanns i övrigt fossil åkermark i form av sammantaget ca 70 röjningsrösen kring röjda ytor samt en bebyggelseämning i form av ett bostadshus med spismursröse (FIGUR 5). Själva de fossila åkerytorna var närmast totalförstörda av nyanlagda brukningsvägar, spår efter skogsmaskiner och hål efter uppdragna rotvältor. Den befintliga moräntakten har förorsakat

stora markingrepp inom undersökningsområdets södra del då man avlägsnat moränen och dumpat tillbaka matjorden i tåkten. En lämning efter en smedja hade skadats i den södra delen av tåkten.

De registrerade torplämningarna i området återfanns men jordkulan Röret (raä 160 Torskinge socken) föreföll närmast utgöra av ett röjningsröse eller utslängd odlingssten.

Husgrund som upptäcktes inom utredningsområdets norra del var ca 8 x 4 stor (SSV-NNO) med ett spismursröse i SÖ delen. Kring husgrunden fanns röjningsrösen och röjda ytor, också dessa tämligen illa medfarna av skogsmaskiner.

På flera ställen som på FIGUR 5 ligger inom markeringen för den fossila åkermarkens gräns fanns stenkoncentrationer som kunde vara markeringar efter förstörda gravar, men omrördheten i området gjorde att dessa var svåra att skilja fram röjningsrösen. Det markerade området för fossil åkermark är tillika möjligt förhistoriskt boplatssläge.

I underhandskontakter i fält med entreprenören som förestod moräntakten konstaterades att de arkeologiska insatserna i området kunde bli omfattande och kostsamma, varför vidare täktverksamhet i området för inhiberades.

Åtgärdsförslag

Till följd av upptäckten av flera fasta fornlämningar i utredningsområdet: en treudd, förhistoriska boplatsslägen och fossil åkermark samt kulturhistoriska lämningar i form av torp och backstugor från perioden 1750-1900 avvaktar exploatören med vidare insatser i området.

Skulle planer på vidare moräntäkt i området ånyo aktualiseras skall ansökan om arkeologisk utredning etapp 2 av möjligt boplatssläge samt ansökan om arkeologisk förundersökning av fossil åkermark och grav/gravar ställas till länsstyrelsen i Jönköping. Länsstyrelsen beslutar då om ytterligare åtgärder.

Referenser

Tryckta källor

Stiernclou-Lillienberg, Katarina. 1999. *En bok om Forsheda, del 3. Sche-
dingsnäs med dess gårdar, torp och stugor i Forsheda och Torskinge socknar.*
Jönköping.

Arkiv

RAÄ's fornminnesregister.

Kartunderlag

Ekonomisk karta Åreved 5D 6g.

Digitala fastighetskartan.

SGU Ser.Ah nr 11 Specialkartor.

Berggrunden i Jönköpings län.

Karta över känslighet för infiltration av föroreningar i Jönköpings län.

Figurförteckning

Figur 1. Utdrag ur ekonomiska kartans blad 5D 6g Åreved	4
Figur 2. Fornlämningsmiljö i och i anslutning till utred- ningsområdet	7
Figur 3. Utdrag ur Generalstabskartan från 1870	8
Figur 4. Utdrag ur ekonomiska kartan från 1950-talet	9
Figur 5. Tidigare kända och nyupptäckta forn lämningar inom utredningsområdet	10

Det planerade området för moräntäkt var beläget i en karakteristisk utmarkskontext. Icke desto mindre var flera torplämningar kända i området och vid fältbesiktning kunde det konstateras att en förhistorisk grav, en treudd, fanns i området. Dessutom fanns flera röjningsrösen, troligen spår efter torpens odlingsverksamhet, men även en del som kunde vara mycket äldre. Röjningsarbetet efter stormen Gudrun samt de många maskiner som rört sig i området i samband med röjning och täktverksamhet hade kraftigt stört de fossila åkerytorna, den registrerade hålvägen samt ytorna mellan graven och torplämningarna. Utsnittet av den ekonomiska kartan på framsidan av rapporten visar områdets ödsliga karaktär i dag. Att kontrastera mot generalstabskartan från 1870-talet nedan som redovisar flera torp i samma område.