

Nissafors Bruk

Arkeologisk utredning, etapp 1, med anledning av
planerat minikraftverk inom Nissafors Bruk, RAÄ 127,
Källeryds socken, Gnosjö kommun.

Nissafors Bruk

Arkeologisk utredning, etapp 1, med anledning av planerat minikraftverk inom RAÄ 127, Källeryds socken, Gnosjö kommun.

Rapport, foto och ritningar: Linnéa Kallerskog. Digital bearbetning: Ingvar Röjder.
Grafisk design: Anna Stålhammar
Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

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

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2009

Innehåll

Inledning.....	5
Uppdraget.....	5
Utredningsområdets omfattning.....	6
Teknisk inmätning.....	6
Kulturmiljö.....	6
Fornlämningar.....	6
Tidigare undersökningar.....	7
Nissafors Järnbruk.....	7
Äldre kartmaterial.....	10
Karta 1687.....	10
Karta 1745.....	10
Karta 1760.....	11
Karta 1770.....	11
Karta 1795.....	11
Karta 1821.....	12
Karta 1821 (1824).....	12
Nissafors Bruk vid tiden 1870-1880.....	12
Karta 1934.....	13
Samkopiering av kartmaterialet.....	14
Beskrivning av utredningsområdet.....	14
Översiktlig beskrivning av lämningar i utredningsområdet.....	15
Sammanfattning.....	17
Tolkning och analys av utredningsområdet.....	18
Konsekvenser och åtgärdsförslag.....	19
Förslag till revidering av RAÄ 127, Källeryds socken.....	20
Sammanfattning.....	21
Administrativa uppgifter.....	22
Referenser.....	23
Tryckta källor.....	23
Arkiv.....	23
Kartunderlag.....	24

FIGUR 1. Utdrag ur digitala fastighetskartan Gnosjö och Gislaveds kommuner. Utredningsområdet inom RAÄ 127, Källeryds socken markerat (se pil). Skala 1:10 000.

Inledning

Med anledning av att Stiftelsen Isabergstoppen planerar anlägga ett minikraftverk inom del av fornlämningsområdet RAÄ 127, Källeyrds socken, Gnosjö kommun – Borttaget bruk, äldre industrilämningar tillhörande Nissafors Bruk – har Jönköpings läns museum i enlighet med Länsstyrelsens beslut (431-14486-09) genomfört en särskild arkeologisk utredning, steg 1. Ärendet var brådsäkande och fältarbetet genomfördes tre vintriga dagar vecka 51.

Utredningen har innefattat fältinventering, kartering och dokumentation av områdets synliga vattendrivna industrilämningar tillhörande Nissafors Bruk samt del av område med sentida industrilämningar från Nissafors papperssliperi.

Utredningen har även innefattat genomgång av läns museets arkiv inklusive delar av Nissafors bruksarkiv samt arkiv i Gislaveds industrimuseum. Värdefulla uppgifter har erhållits vid möte med Studiecirkeln för golfbaneleden i Nissafors Bruk. Kartmaterial har erhållits från kultursekreterare Rickard Wennerberg, Gislaveds kommun. Gnosjö hembygdsförening har välvilligt bistått med rådgivning angående arkivsökning.

Under början av 1960-talet planerades en ny kraftstation på Nissans södra sida, omedelbart öster om bron. Den kom dock aldrig till utförande. Ett rikt utredningsmaterial kring ärendet finns i Gislaveds industrimuseums arkiv. Under 1980-talet fanns nya planer på kraftverksbyggnation, men dessa kom inte heller att förverkligas.

Siffror inom parentes i löptext och bildtext nedan hänvisar till numrerade lämningar i bilagorna 1-3.

Uppdraget

Målsättningen med utredningen är att erhålla fördjupad kulturhistorisk kunskap om utredningsområdet, dess historia och dess värden. Utredningens syfte är att sammanställa ett underlag som ska ligga till grund för bedömning av områdets kulturhistoriska värde inför planerad exploatering.

Uppdraget har i enlighet med Länsstyrelsens krav varit följande:

- Kartera och tolka samtliga synliga lämningar som hör till det gamla Nissafors Bruk knutna till vattenkraften i Nissan.
- Inom ramen för uppdragets omfattning bedriva kart- och arkivstudier kring Nissafors Bruks historia.
- Datera lämningarna.
- Sammanställa en teknisk rapport. Av rapporten ska framgå vilka synliga lämningar som berörs av exploateringsprojektet. Rapporten skall också utgöra kulturhistoriskt underlag vid upprättande av Miljökonsekvensbeskrivning.

Ett snötäcke lade sig över markytan redan första dagen. Under de resterande två fältdagarna fortsatte snöandet vilket till viss del försvårade dokumentationsarbetet. Karteringen över aktuellt område (fig. 1) genomfördes dock. Tjälén hann dessutom snabbt bita sig fast vilket medförde att det inte var möjligt att undersöka vad högen 3 (bilaga. 1-3) innehöll. Merparten av fotodokumentation utfördes första fältdagen.

Utredningsområdets omfattning

Utredningsområdet omfattar del av RAÄ 127, Källeryds socken; delen väster om åbron intill och S-SSV-SSÖ sidan om Nissans åfåra. Karteringen koncentrerades till det område som berörs av själva kraftstationsanläggningen enligt figur 3, motsvarande 200 x 20-50 meter (NO-SV). Utredningsuppdraget har inte omfattat tillkommande servicevägar, kabelschakt m.m.

Teknisk inmätning

Inmätningar är angivna i rikets koordinatsystem RT 90. Fixpunkter har inmätts med GPS med nätverks-RTK strax öster om området. Dessa har sedan använts för inmätning av lämningar och terrängförhållanden med totalstation. Kartan bygger på en samkopiering av fastighetskartan och ritning med aktuell exploatering. Den digitala bakgrundskartan har kompletterats med digitalt kartunderlag tillhandahållet av Mikael Johansson, Gnosjö kommun. Ingvar Röjder har svarat för sammanställning och bearbetning av det digitala kartmaterialet. Undertecknad har bearbetat kartorna för anpassning till föreliggande rapport.

Kulturmiljö

Det gamla bruksområdet Nissafors bruk, på ömse sidor av Nissan, i Källeryds socken Gnosjö kommun och Öreryds socken, Gislaveds kommun, är utvärderat som värdefullt kulturhistoriskt område i kulturhistorisk utredning och bevarandeförslag för respektive kommun (Jönköpings läns museum 1982 s. 28; 1981 s. 69; Figur 1). För Öreryds socken omnämns i utredningen att vall- och murrester efter den forna bruksanläggningen finns utmed åfåran.

Fornlämningar

Källa, RAÄ/FMIS: Aktuellt utredningsområde ingår i en bygd rik på fornlämningar. Längs Nissan och sjöarnas strandlinjer finns en rad stenåldersboplatser och lösfynd av flinta norr respektive sydväst om utredningsområdet (närmast är RAÄ 121 Öreryds socken). Omedelbart NO om utredningsområdet har en trindyxa av mörk bergart

påträffats (RAÄ 104 Källeryds socken) i samband med byggande av dammvall för Nissafors bruk under 1900-talets början. 50 meter väster om undersökningsområdet, väster om ån, finns fyndplats efter rester från en eventuell domarring (RAÄ 12 Öreeryds socken). Ytterligare järnålderslämningar, men bättre bevarade, är gravfältet RAÄ 16 (Öreeryds socken) med fem stensättningar. Två ensamliggande stensättningar (RAÄ 117, 118 Öreeryds socken) finns drygt 500 meter väster om undersökningsområdet.

Mitt emot utredningsområdet på norra sidan av ån finns en 20 x 11 meter stor ruin (RAÄ 112 Öreeryds socken), som utgör lämning efter kvarn och såg som flyttades till platsen i början av 1800-talet. Det tidigare läget var på den motsatta södra åstranden. Utmed infartsvägen är en milstolpe i gjutjärn med inskrift ”1/4 Mil Mo Härad 1871” (RAÄ 96 Öreeryds socken). Fyra kvarnstenar ligger i området för den borttagna huvudbyggnaden, en med inskriften ”Gustafsson 1903” (RAÄ 111 Öreeryds socken).

Tidigare undersökningar

På uppdrag av Gnosjö kommun genomförde VIAK och läns museet kartering av bl.a. aktuellt område (Arkivhandling/rapport, Jlm dnr 136/88). Det karterade området med lämningar sträckte sig ca 40–60 meter längre söder om fornlämningsområdet RAÄ 127. Delar av kartan som då framtoggs finns inkopierad i bilagorna 2, 3.

Arkeologisk undersökning av agrara lämningar från historisk tid (1700-tal) utfördes år 1990 av Jönköpings läns museum med anledning av utvidgning av Nissafors golfbana (Vestbö 1990:9). Denna undersökning är dock inte relevant för aktuell utredning.

Nissafors Järnbruk

I följande textavsnitt är fakta där ej annat anges främst hämtat ur Rosengren et. all. 1914 s. 797–806 och Magnusson 1953.

Den 10 december år 1723 ingick hovrättsrådet Nicholaus Silfverskiöld och brukspatronen Johan Camitz ett brukskontrakt med varandra. Den 12 juli 1725 erhöll de av Kungliga Bergskollegie privilegium gällande inrättande av Nissafors bruk, med en stångjärns-hammare (1726) och en plåt- eller manufakturhammare (1735) på Bjärsveds mark, Öreeryds socken, samt tackjärnsframställning i Rasjö masugn i Bondstorp socken (1726 fram till 1895). Sommaren 1726 startade bruket upp sin verksamhet. Bruket tillhörde Tabergs bergslag. Stångjärnshammaren anlades utmed Nissan, väster om bron och manufakturhammaren anlades utmed ån öster om bron vid var sin damm (se ritningar från 1745, bilaga 4; 1795, bilaga 5, 6).

Bruket tog den mesta malmen från Taberg men hade även inmutningsrätt på sjömalmen i traktens sjöar. Tabergsjärnet ansågs överträffa i seghet alla järnsorter i Sverige, men var svårt att framställa.

Bruket ägde även hus och gård med upplags- och lastageplats för limsten på Smedjegatan i Jönköping (motsvarande fastigheten Smedjegatan 16 (år 1937)). Dit fördes kalksten, s.k. limsten från Lerbäckes Bergslag i Närke. Den fraktades först till Askersund och därefter med båt till Jönköping där den uppsamlades på upplagsplatsen. Som utbyte erhöles i motsvarande vikt tabergsmalm. Kalkstenen forslades sedan vidare till masugnen i Rasjö.

I Rasjö framställdes tackjärnet som transporterades de 2 1/2 mil till Nissafors där järnet i hammarsmedjan färskades för att göra det smidbart och förädlades vidare till stångjärn som fraktades vidare till Varberg, Halmstad och Jönköping (Lönnerberg 1940 s. 60). En omfattande produktion av stångjärnet som först måste hamras i s.k. räckhamrar innan det kunde bearbetas vidare såldes till tråd- dragerierna. Där drogs tråd till bl.a. spik och metallduk. På ”järnbärraravstånd” från bruket fanns drygt hundra tråddrag och tjugotal räckhamrar. De flesta låg öster om Nissan. Efter 1870 hämtade tråddragarna valsat rundjärn till sin produktion via järnväg från mer avlägsna järnbruk.

Den 18 april 1797 instiftade Samuel Löfvenskiöld Nissafors fideikommiss genom testamente. Det lär arealmässigt ha varit Sveriges näst största egendom (Gustavsson 2003 s. 34). Äldste sonen Salomon blev brukets förste fideikommissarie och han lät genomföra en rad förnyelsearbeten. Under åren 1804–1808 genomfördes en rad förändringar (Rosengren et.al. s. 804) Den gamla bruksdammen av trä ersattes med en ny av sten som förlades en bit nedströms i förhållande till den gamla. Den nya dammen byggdes med ett 14 fot högt överfall för nio vattenhjul. Tidigare hade brukets damm gått för underfall med otillräcklig drift som följd på grund av ore-gelbunden vattentillförsel. På andra sidan av ån, i Källeryds socken, anlades det nya bruket i en smedja, 85 alnar lång och 21 alnar bred, med alla verkstäder inrymda under ett tak (Rosengren et.al. 1914 s. 804). Den kvarn och såg som ursprungligen härstammade från fastigheten Skog och senare ingick i Källeryds säteri innan det såldes till bruket 1784 flyttades över till motsatta sidan av ån. En ritningskopia daterad 1804 visar den förmodade aktuella kvarn- och såguppställningen (bilaga 8).

År 1810 eldhärjades först bruket och senare masugnen. Anläggningarna återuppbyggdes och förbättrades. Senare, troligen på 1830-talet, orsakade en svår översvämning omfattande skador på bruket (Rosengren et. al. 1914 s. 804).

Nissafors producerade sammantaget den största volymen av stångjärn och annat smidesjärn bland länets järnbruk enligt räkenskaperna åren 1860–1893 även om förluster på stångjärnsproduktionen redovisas från 1882 (Rydén 2000 s. 90; s. 149–150).

Vid manufakturmedjan framställdes grövre respektive finare manufaktur sorter för vidare bearbetning samt ämnen för plåtar och spik. På andra orter förädlades järnet till t.ex. gångjärn, hästskor,

hästskosöm och bjällror. I Rasjö användes en del av tackjärnet för gjutning av spishällar. Vid hamrarna smiddes bl.a. vagnsaxlar, spadar, hackor, rundjärn, liejärn, hästskor och järnspett.

Bruket utvecklades till ett av de största i regionen. Det byggdes om och utvidgades under olika etapper. Under en tid hade det fyra stångjärnshamrar, två manufakturhamrar och två spikhamrar (Rosengren et.al. 1914 s. 805). 1858 tillkom en franche-comté-härd. Några av hamrarna ersattes senare av ett valsverk huvudsakligen för finjärn (Rydén, 2000, s. 90). Därtill tillkom lancashirehärd och smälthammare. Sjunkande världsmarknadspriser främst på halvfabrikat, medförde att verksamheten kom att svikta och så småningom lades stångjärnshamrarna ned i början av 1900-talet. År 1892 utarrenderades brukssmedjan och 1906 upphörde driften helt vid Nissafors Järnbruk.

Det år 1797 instiftade fideikommisset utvecklades åren 1937-1939. Köpare var AB Svensk jordförmedling och konsortiet Hyltebruk – vars skogs- och avverkningsintressen fick tillgång till stora skogsarealer och viktiga flottleder från avverkningsplatserna ända ned till Hylte bruk. De flesta av gårdarna såldes till arrendatorerna. Den del av fideikommisset som omfattade Fåleberg i Hassle socken utanför Mariestad såldes ostyckat. Vattenfallen i Nissafors såldes till Kooperativa förbundet som därigenom erhöll vattenkraft till gum-mifabriken i Gislaved (Värnamo Nyheter 1937). År 1938 skänktes Nissafors bruksarkiv till Jönköpings läns museum.

Av brukets industribyggnader återstår två magasinsbyggnader av trä på södra sidan av Nissan. Den äldsta är uppförd 1860 och utgörs av en träbyggnad av faluröd locklistpanel på hög stenfot. Vid infarten från söder är två f.d. smedsbostäder från omkring 1870. Vidare finns disponentvilla från 1900-talets början, uppförd med jugendpräglad vit putsfasad samt en förvaltarbostad från omkring 1870 med liggande vit och stående spontpanel (Jönköpings läns museum 1981 s. 69; 1982 s.28).

På norra sidan är enligt kulturhistorisk utredning för Gislaveds kommun den f.d. rättarbostaden och en byggnad med f.d. bruksarbetarbostäder bevarade (Jönköpings läns museum 1981 s. 69;). Flygelbyggnaderna till den numera rivna bruksherrgården corps de logi byggnad (RAÅ 111 Öreryds socken) som Salomon Löfvenskiöld lät uppföra åren 1855–1857 finns bevarade. Huvudbyggnaden uppfördes efter ritning av den välrenommerade arkitekten Edelswärd. Till byggnaden uppfördes två flygelbyggnader ritade av Salomons bror lantbruksarkitekt Charles Emil Löfvenskiöld (Lönnerberg 1940 s. 67). I området för bruksherrgården har troligen en äldre föregångare varit uppförd. På äldre kartmaterial från 1770 (se Figur 5) finns en herrgårdsliknande byggnad tydligt inritad.

En minnestavla om Nissafors Bruk restes på brukets plats vid Nissan i november 1989. Skylten berättar om brukets historia och dess storhetstid. Skulptör var Gunnar Svensson, Bissefell. En karta

från 1756 ligger till grund för minnestavlan. Tavlan är av brons och tillverkad av Ove Skofteröd, Gnosjö. På tavlans motiv finns motiv av övre och nedre räckhammaren samt järnbärare och kolryttare. Vidare finns en kompletterande tavla med text om brukets historia. Kontoret tillhörande brukets fideikommiss revs i början av 1960-talet (Värnamo Nyheter 1989).

Äldre kartmaterial

Utredningsområdet är komplext med olika generationer av lämningar, ingrepp genom utfyllnader, schaktningar, rasing m.m. För att få en tydligare bild av brukets forna vattendrivna anläggningar och därtill förstå hur området har disponerats och utnyttjats under olika tider har det varit angeläget att lägga stor vikt på genomgång av äldre kartmaterial.

Karta 1687.

Konceptkarta. Nissan. Enfotakvarn markerad med nr 43 på fastigheten Skog. Äldsta kända lämningen utmed åns södra sida i eller i omedelbar anslutning till utredningsområdet. Kvarnen flyttades någon gång mellan åren 1804-1808 till norra sidan av Nissan.

FIGUR 2. Utsnitt av konceptkarta från 1687. Nr 43 markerar enfotakvarn på fastigheten Skog.

Karta 1745.

Osignerad karta 1745 (svart-vit fotostatkopier endast tillgänglig). No 35. NissaFors Järn Bruuk uti Nissan. Geometrice affmätt d: 10 ock och 11 September 1745.

Nordpilen på kartan (se även bilaga 4 och 10) pekar snett nedåt. Detta har föranlett att kartan har feltolkats och fornlämningsområdet med brukets 1700-tals lämningar har registrerats på södra och sydöstra sidan om ån (se RAÄ 127 Källeryds socken) medan området ska vara markerat på norra och västra sidan av åkröken. Se även samkopierad karta, Bilaga 10.

Kartan över Nissafors bruk 1745 har en hel del intressanta upplysningar – den visar fjorton byggnader på norra och västra sidan av åfåran och en på dess södra sida. Sex av brukets byggnader är beskrivna:

- f* miölqvarn
- g* Hammarsmedjer (2)
- h* Kåhlbodar (2)
- i* Järnhus

De två hammarsmedjorna ligger nordost respektive sydväst om vägbron över ån. Övre hammarbyggnaden är något större än den nedströms. Båda har vattenhjulrännor med direkt vattentillförsel i anslutning till respektive fördämning. Kolbodarna ligger öster om vägen och järnboden ligger mellan nedre hammaren och landsvägen. Av karttexten framgår att fördämningsvallarnas grunder är byggda med stenfyllda sänkkistor, s.k. kassuner och att de övre delarna är

FIGUR 3. Utsnitt av karta från år 1745 över Nissafors Bruk. Se även bilaga 4 och 10.

klädda med stockar. Fallhöjden i övre fallet är 2 meter och nedre 1,8 meter.

På motsatt sida av nedre hammaren, på södra sidan av ån, strax nedströms det nedre dammfästet är en mjölkvarn med vattenhjulsränna. Kvarnens läge sammanfaller med aktuellt utredningsområde.

Nissaån skär här in längre söder än dagens åfåra, in mot den brant som är streckmarkerad på kartan väster om kvarnen. I åfåran syns även några "öar".

Kartan visar också en flottningsled markerad "a till b" norr respektive söder med dess djup angivet. Leden är streckmarkerad genom ån och bruksområdets fördämningar. I karttexten finns även lantmätarens kommentarer angående flottningsbestyren och förmodligen ser vi här en karta med en av de tidigast markerade och därtill beskrivna flottningsledningarna i länet.

Karta 1760.

Geometrisk avmätning, Skog nr 1, 1760.

På åns norra sida är östra hammarsmedjan markerad med två vattenhjul. Nedströms vägbron är västra hammaren, också den markerad med två vattenhjul. På åns motsatta sida, något förskjutet mot söder i förhållande till nedre hammaren, är samma kvarn som på kartan från 1745, här med byggnad och ett vattenhjul markerat. Söder därom är en instängslad nyodlingslott tillhörande kvarnen benämnd *Qvarnlyckan* som gränsar i nordost mot landsvägen. Kvarnen och sydvästra delen av "kvarnlyckan" inryms i utredningsområdet (Bilaga 7). På konceptkartan (se referenslista) har övre hammaren markerats med fyra vattenhjul, nedre med tre och kvarnen med två.

Karta 1770.

"Charta uppå Belägenheten af Watndraget emellan Nisafors NissaÅn efter genom Siöarne HåmmaSjön och GusSiön till och med Julfhults Ölvestorps med Öryds åmader författad i Juni Månad År 1770 af Nils Liedbeck."

Kartutsnittet över Nisafors bruk visar övre och nedre hammaren med vattenhjul belägna på norra sidan av ån samt fördämningar. Vägbron är markerad strax ovan nedre fördämningen.

Karta 1795

Fotostatkopior av en sentida avritningar av en(?) ritning från 1795 över Nisafors bruk visar bruksområdets byggnader, dammar, broar samt övre och nedre hammaren utmed åns norra sida (Bilaga 5, 6). Ritningarna är detaljrika med sifferhänvisningar med tillhörande beskrivning av samtliga inritade byggnader som kolhus, järnbodar, ämnessmeds- respektive kniphammarsmedsbyggnader, inspektorsbyggnad m.fl. Av ritningarna framgår hur de olika hamrarna

FIGUR 4. Kartutsnitt av geometrisk avmätning Skog nr 1, 1760 med östra och västra hammaren belägna på norra sidan av ån. Mittemot västra hammaren på åns sydsida är en kvarn med en instängslad nyodling "Kvarnlyckan". Nordpilen har sekundärt inpassats i kartfiguren.

FIGUR 5. Kartutsnitt av geometrisk avmätning Bjärsved 1770, med övre och nedre hammaren markerad. Nordpilen har sekundärt inpassats i kartfiguren.

FIGUR 6. Kartutsnitt 1821 visar smedjans läge utmed södra åfåran. Nordpilen har sekundärt inpassats i kartfiguren.

FIGUR 7. Kartutsnitt, avmätning Källeryd 1821 (1824). Kartan visar fyra byggnader på åns södra sida, varav de två närmast ån är smedjor. På motsatta åsidan är byggnad markerad som visar kvarnen (och såg).

FIGUR 10. Kartutsnitt, Källeryd 1934.

är fördelade och hur de är organiserade inne i respektive smedja med ässjor, vattenhjul, vattenrännor, sumpar m.m. Tyvärr saknar avritningen skala.

I den övre smedjebyggnaden är ämnesshammarsmedjan och kniphammarsmedjan inrymda med respektive vattenintag s.k. sumpar omedelbart nedströms dammen. Inuti byggnaden är ässjor och vattenhjulsaxlar inritade. Utanför, utmed ån, är slagghögar inritade.

Den nedre smedjebyggnaden söder om bron inrymmer stångjärnssmedjan med ässja, vattenhjulsaxel, ränna, sump. Utanför smedjan ut mot ån finns en långsmal förhöjning utan beskrivning men som troligen är en slagghög (jämför övre hammaren).

Vägbron uppges vara 40 alnar 22 tum lång (motsvarande 24,3 meter) ”mellan Karen” och järnboden väster om vägen utmed hammarsmedjan uppges vara byggd av sten.

Karta 1821.

”Charta öfver Bjerswed uti Jönköpings län Mo Härad och Öryd socken. Upprättad år 1821. J Allvin”.

Originalkarta ur Nissafors bruksarkiv. Kartutsnittet över Nissafors Bruk visar bruksområdet norr och väster om Nissan samt södra där ”Smedjan” förlagd strax nedströms fördämningsvallen. Smedjan har övertagit platsen för den tidigare kvarnen som låg på ungefär motsvarande plats. Av kartan framgår att ån nu möjligen har rätats ut.

Karta 1821 (1824).

Avmätning, Källeryd, 1821 (1824), J Allvin.

På kartan syns två byggnader (smedjor) utmed åns södra sida. En ligger ungefär där brofästet är idag och den andra strax väster därom. Ytterligare två byggnader ligger söder om smedjorna. På norra åsidan ligger kvarnen.

Nissafors Bruk vid tiden 1870-1880.

Dokumentation och rekonstruktion år 1951 av bruksområdet under 1870-1880 (Jernström1998; 2008). Kartan visar smedja, kolbod, gnistugn samt bostad för smeddrängarna utmed åns södra sida (Jämför den senare med pkt 4, 5. Bilaga 1, 2). En vattenkanal löper från bron med utlopp i SV. Den är identisk med den vattenränna som senare anläggs till sliperiet under 1900-talets början. Vattenhjulsrännan till brukets smedja har troligen inte haft denna utstäckning. Förmodligen har den vid rekonstruktionsarbetet på 1950-talet blivit sammanblandad med rännan senare som ingick i sliperiet (Jämför Figur 10).

Karta 1934.

06-käl-51 Källeryd inställd åtgärd 1934. Kartutsnittet (Figur 10) visar Nissafors Bruk med papperssliperiet. På kartan syns bl.a. vattenrännan som låg ovan mark på plintar (Figur 16) från åbron till sliperiet.

FIGUR 9 Nissafors Bruk vid tiden 1870-1880-tal. Rekonstruktion utförd 1951 (Jernström 1998; 2008).

Samkopiering av kartmaterialet.

Genom att samkopiera utsnitt av de äldre historiska kartorna med den digitala primärkartan får man en ungefärlig bild av var de olika vattendrivna anläggningarna har legat utmed åstranden i förhållande till dagens karta. Felmarginalerna är dock stora, eftersom korrelationspunkterna är osäkra. Av allt att döma torde det äldre läget för kvarnen och de senare anlagda smedjorna utmed södra åstranden mer eller mindre ha ingått i utredningsområdet (se Figur 2 och Bilaga 7).

Beskrivning av utredningsområdet

Den prioriterade delen av utredningsområdet omfattar ett landområde på södra sidan av Nissan, från brofästet och till den böj mot söder som åfåran tar ca 200 meter längre nedströms.

Området ligger centralt i det forna bruksområdet och är idag lätt tillgängligt för besökare. Terrängen utgörs delvis av naturligt kuperad åravin, med två – fyra meters höjdvariation, men också av branter och höjdskillnader skapade vid anläggande av olika industrilämningar som t.ex. murar, vattenhjulsränna/kanal, slaggarvarpar, men också genom markplaneringsarbeten som utfyllnader, rasering m.m. I området finns husgrunder av varierande ålder, dels från brukstiden, dels lämningar efter sentida pappersindustri. Undersökningsområdet är beväxt med löv- och barrträd samt sly och terrängen är delvis mycket svårframkomlig och även delvis risk-

FIGUR 11: Översikt av utredningsområdets nordöstra del utmed södra sidan av Nissan. Till vänster i bild syns kantskoningen utmed åns södra sida och intill ligger två kvarnstenar. Foto från bron, från NO.

fylld p.g.a. strandbrinkar och höga murpartier, vattengölar, hålör i sentida byggnadskroppar och svårforcerade rasmassor. I samband med fältkartering röjdes en del sly för att skapa siktmöjligheter vid inmätning. Terrängen där det f.d. papperssliperiet har varit förlagt har förändrats genom att markområdet delvis utschaktats, utfyllts och utjämnats för att bereda plats för industribyggnaderna. Området för magasinbyggnaderna ned mot åstranden förefaller i hög grad vara utfyllt med äldre raserat byggnadsmaterial. I utredningsområdets nordöstra sida syns en hel del rasmassor som schaktats ut mot åravin.

FIGUR 12. Inmätning av lämningar och terrängförhållanden i utredningsområdet. Foto fr. SV

Översiktlig beskrivning av lämningar i utredningsområdet

Siffror inom parentes i löptext och bildtext nedan hänvisar till numrerade lämningar i bilagorna 1-3.

En kvarnsten (2) är upplagd vid åkanten, strax nedanför brofästet i områdets nordöstra del. Strandskoningen (1) här utgörs av enstensatt kallmur med större tuktade stenblock sluttande ned mot ån. Strandskoningen är samtida med brofästet och bron som byggdes efter att den gamla rasat vid vårfloden mars 1966. Kajkanten övergår nedströms till en enklare strandskoning, förstärkt med deponerade naturstenar längs med åkanten. I stenmaterialet finns även en hel del järnslag.

FIGUR 13 Den limpformade förhöjningen diagonalt i bild innehåller järnslag (6,7,8). Foto från SV.

FIGUR 14. Murar utmed södra sidan av vattenhjulsränna/kanal (14,15,16,9). Lagg märke till det roströda vattnet påverkat av järnoxid som fällt ut ur järnslaggen. Foto från NV .

En långsmal (Ö-V–NO-SV), delvis småkuperad limpformad förhöjning som följer ån och som flackar ut mot sydväst där ån viker av mot söder dominerar terrängen i östra delen av utredningsområdet. Söder därom och i området för dess utlopp är terrängen låglänt och vatten från ån bryter här delvis igenom. Längre upp i nordost är vattnet i sankta partier rödfärgat av järnoxidutfällning.

I sydväst utmed åsvängen har en enkel stenmur/stenrad (25) anlagts i nord-sydlig riktning för att förhindra erosion. På den långsmala höjsträckningen (ONO-VSV) utmed åfäran finns i ytan spår av en husgrund (4) med tegel (5) samt järnslag (6,7,8 även 20). Ett tiotal grunda provgropar togs upp här med spade och i samtliga framkom järnslag.

Vattenhjulsrännan/kanalen är i nordöstra delen igenfylld med jord och raserat byggnadsmaterial (11). Bland ras- och utfyllnads-massorna syns rest av en stenmur (12) som har utgjort dess norra sida.

Sydväst därom, utmed rännans södra sida, är en tvärgående mur i NV-SO riktning (16) som kan utgöra rest av fördämningsmur. Längre i sydväst finns ytterligare rester av den ev. vattenhjulsrännan/kanalen i form av en stödmur vilken avtecknas som en raserad kant av tuktade stenblock utmed kanalens södra sida (17).

På södra sidan där terrängen stiger är branten förstärkt med en högre stödmur (24). I sydväst är utloppet helt utan stödmur och uppgrävda jordmassor med grus, sand och sten från vattenhjulsrännan/kanalen är upplagda främst utmed dess norra sida. Den är troligen utnyttjad och omgrävd under sen tid och dessa arbeten

FIGUR 15. Kantskonig/stödmur (22).
Foto från N.

har förmodligen skadat äldre lämningar. En stensködd stödmur av grovt tuktade stenblock i kallmur (22) utgör rasbarriär och erosionsskydd mot den markplåt som vidtar söder därom. Nedanför finns flak med rasmassor av byggnadsmaterial i form av tuktade stenar (19).

Rikligt med raserat byggnadsmaterial, grundstenar och jord finns också i östra och sydöstra kanten av utredningsområdet (11) strax nedanför ekonomibygnaderna. I sydväst, i slänten ned mot ån finns täktgropar (26) där jordmaterial har hämtats för bl.a. olika mark- och förstärkningsarbeten vid anläggandet av sliperiet.

På en flack plåt sydväst om utredningsområdet ligger grundmurar (27) efter sliperi som var i drift här fram till 1959. I markytan syns grundmurar i betong och tuktad sten, raserat turbinhus med sump, stenbyggd utloppskanal, fundament av betong och sten till ett turbinhus med sump, utloppskanal, fundament av betong och sten till en vattenränna för timmer från fallet vid bron till anläggningen. Ovanpå de äldre murarna tillhörande bruksepoken (16,14) är större tuktade stenblock, sekundärt glest uppställda, vilka är rester efter fundament till denna vattenränna (Figur 16, ingår i 27. Även ovanpå 15,16, Bilaga 3.). En hel del lämningar från sliperiet finns även dolda under vegetationen.

Genom utredningsområdet slingrar en stakad vandringsled (28. Figur 19) från nedre delen av brofästet i nordost vidare sydväst på den limpformade reveln mellan kanalen och Nissan. Leden slingrar sig vidare söderut vid övre åsvängen upp i terrängen genom området med de sentida lämningarna från sliperiet.

Sammanfattning

Sammanfattar vi nu det hittills redovisade materialet inom utredningsområdet ser vi en lång tradition av vattendrivna produktionsanläggningar från en mer småskalig verksamhet genom den enfotakvarn som vi känner genom kartmaterialet från 1687 (Figur 2. Kvarnen är f.ö. den äldsta kända lämningen vi hittills har kunnat konstatera i utredningsområdet), sågverksamhet – till den mer omfattande industriella verksamhet som bedrivits i järnbruket alla hamrar.

Lämningarna på åns södra sida i form av murrester och slagghögar stärker visuellt bilden av den för bygden betydelsefulla järnbruksepoken som etablerats här tack vare den rika vattenkraften. Därtill finns lämningar från sliperiet som belyser den senare industriella utvecklingen i bygden under 1900-talet efter bruksepoken. Området representerar sammantaget ett kulturhistoriskt intressant och värdefullt industrihistoriskt tidsavsnitt i bygden. Tillsammans med hela bruksområdet flätas miljöerna samman och vi får en kompletterande bild av bygdens kulturhistoria. I detta sammanhang får vi heller inte glömma flottningen som viktig näring. Kartan från 1745 ger oss inblick i flottningens betydelse redan vid denna tid.

FIGUR 16. Grundstenar till det forna sliperiets vattenränna. Foto från NV

FIGUR 17. Strax söder om utredningsområdet är ett dramatiskt terrängavsnitt utmed åfåran med partier av välbyggda stensatta strandskoningar. Foto fr NV.

Naturmiljön utgör en attraktion genom närkontakten med åns strandbrinkar varierar från låglänthet till höga dramatiska partier. Terrängen i övrigt är smått kuperad och varierande och tillsammans med ruinlämningarna skapas här en särskild atmosfär.

Tolkning och analys av utredningsområdet

Utifrån äldre kartmaterial och skrivna källor vet vi att i utredningsområdet har vattendriven industriell verksamhet bedrivits från 1600-talet fram in till mitten på 1960-talet. Äldsta belagda verksamheten är en kvarn från 1600-talet som fanns här fram till 1800-talets början för att flyttas till andra sidan ån. En såg ska också ha legat på Källerydssidan (södra åsidan) men den har inte återfunnits på någon av de studerade kartorna. Sågen ska ha flyttats till åns motsatta sida i början av 1800-talet i samband med att kvarnen flyttades (Rosengren et.al. 1914 s. 804). En ritningskopia daterad september 1804 visar såguppställningen vid Nissafors inklusive kvarnen (Bilaga 8). Anläggningarnas läge framgår inte av ritningen, men troligtvis är ritningen en prospektering för den nya anläggningen på norra sidan om ån.

Mest intensivt har området utnyttjats under 1800-talet då brukets smedjor förlades inom delar av utredningsområdet (1804-1808). De murlämningar vi ser idag torde härstamma från denna tid. En anläggning som inrymde hela brukets vattendrivna smidesverksamhet anlades på den forna kvarnplatsen på åns södra sida inom del

av utredningsområdet. Anläggningen var drygt 50 meter lång och drygt 12 meter bred och drevs med nio vattenhjul. I samband med dessa omflyttningar passade man även på att flytta fördämningsmuren en bit nedströms och bygga den helt i sten (Rosengren et.al. 1914 s. 804) med ett nio fot (ca fyra meter) högt överfall. Enligt kartan från 1824 har smedjeanläggningen nu om disponerats eller byggts ut till två byggnader. Inga lämningar ovan mark finns bevarade efter dessa byggnader. Slaggvarparna med smidesslagg (6,7,8 samt slaggförekomst 20. Bilaga 1-3) och rest av fördämningsmuren (16) indikerar smedjans eller smedjornas läge strax nedströms fördämningsmuren mittemot slaggvarparna. Murlämningarna (12,14,16,17, 18, 22,24. Bilaga 1-3) torde preliminärt bedömas härröra från smideseviken.

Vattenhjulsrännan/kanalen som löper genom utredningsområdet (9. Bilaga 1-3) finns på kartan från 1934. Om den haft någon sekundär funktion till sliperiet vid denna tid är ännu ej utredd. Den har dock varit stenskodd i dess övre del och bör ha försett smedjorna med vattenkraft. I samband med anläggandet av sliperiet kan den ha skadats och raserats.

Konsekvenser och åtgärdsförslag

Konsekvenserna av etablerande av ett minikraftverk i utredningsområdet påverkar områdets kulturhistoriska karaktär. De lämningar som direkt berörs är följande (Bilaga 1-3): 1 Strandskoning; 3 Slaggförekomst?; 4 Husgrund; 5 Tegel; 6 Slagghög/varp; 9 Kanal/vattenhjulsränna; 24 Stenmur.

Byggnaden till minikraftverket skär kraftigt in i ett brant terrängparti och orsakar där ett förhållandevis stort ingrepp och berör vattenhjulrännans/kanalens stensking, nr 24.

Minikraftverkets utloppskanal skär genom det låglänta området västerut. Mer anpassat till terrängen och åravinen är att söka använda utloppet i befintlig nedre del av vattenhjulsrännan/kanalen med dess sydligare sträckning. Detta är förmodligen ett mer gynnsamt mynningsläge för vattenutflödet i förhållande till Nissaåns strömfåra och kan vara ett lindrigare ingrepp i naturmiljön.

Marginalerna är i övrigt små till de intilliggande lämningarna och terrängbildningar och förmodligen berörs eller påverkas fler av dessa direkt av exploateringsföretaget. I detta skede av utredningsarbetet vet vi heller inte hur tillfartsvägar och andra anordningar planeras.

Den vandrings slinga som har sin sträckning genom området har anpassats till de kulturmiljöer som finns bevarade i trakten. Exploateringen får inte försämra möjligheterna till upplevelse och rekreation i området. Således har exploateringsföretaget ett ansvar att områdets vandringsled/kulturslinga bevaras och hålls tillgänglig för allmänheten. Det är värdefullt att såväl lokalboende som den

FIGUR 18. Översikt av utredningsområdets NO del. I området låg en kvarn och senare smedjor under 1800-talet. Foto från NO.

FIGUR 19. Stakad vandringsled som slingrar förbi traktens kulturlämningar.

turism som golfbanan ger skall erbjudas kulturella upplevelser och andra vaktiviteter än bara golf i skön ursprunglig natur. I detta sammanhang är det särskilt angeläget att påpeka att upplevelsevärde ytterligare stärks om området vårdas genom anpassad försiktig gallring av träd och slyröjning. Vidare bör skräp röjas undan och riskabla hålor fyllas igen eller täckas över (gäller främst området för sliperiet). En kompletterande informationsskylt bör sättas upp med karta över det forna bruksområdet som visar dispositionen av hur de olika anläggningarna och verksamheterna har varit förlagda under olika århundraden. Vårdplan upprättas och följs för att stärka områdets attraktionskraft.

Föreliggande utredningsrapport, steg 1, redovisar synliga lämningar i terrängen knutna till vattendrivna anläggningar till Nissafors Bruk. För att fastställa utbredning och förekomst av eventuella dolda lämningar från såväl bruksepoken men också äldre, föreslår länsmuseum att en arkeologisk förundersökning genomförs inför planerad exploatering. Länsstyrelsen beslutar härom.

Förslag till revidering av RAÄ 127, Källeryds socken.

En revidering av fornminnesområdet för Nissafors Bruk innefattar främst en utvidgning av fornlämningsområdet norr om ån i Öreryds socken, Gislaveds kommun och utmed åfåran öster om bron.

Förslag till revidering och status:

Lämningstyp: Metallindustri/järnbruk. Kvarn/Såg. Industri övrig. Område med lämningar efter järnbruk, inom ett ca 340x100-150 meter stort område (VSV-ONO-NNV-SSO). I området norr om ån har funnits lämningar från Nissafors bruk, inrättat 1725. Karta från 1745 anger 14 byggnader varav 2 hammarsmedjor, 2 kolbodor och 1 järnhus samt dammvallar och vattenhjulsrännor i området.

I centrala delen låg herrgårdsbyggnad på 1770-talet. Ny uppfördes 1855-1857 (numera riven) se RAÄ 111, Öreryds socken. Flygelbyggnaderna kvarstår. Smedjorna flyttades till södra-sydöstra sidan nedströms bron 1804-808 där tidigare en kvarn låg, som äldst enligt kartor belagd 1687 och senare en såg, vilka flyttades till motsatt sida av ån (RAÄ 112, se även RAÄ 111, Öreryds socken). I området för 1800-talssmedjorna finns lämningar efter slagghögar, fördämningsmur, vattenhjulsränna och stensatta kantskoningar samt husgrund. Bruket lades slutgiltigt ned 1906. Därefter anlades ett sliperi på södra sidan av ån, bl.a. i området för 1800-talssmedjorna. I terrängen finns även lämningar efter sliperiet som lades ned 1959.

Terrängen norr om ån är golfbana. Området söder om ån utgörs av lövträdsbeväxt åravin som till viss del har fyllts ut i samband med anläggandet av sliperi.

Antikvarisk bedömning: Fast fornlämning. Motiv: Bruksmiljö med kontinuitet från 1720-tal till 1906. Kvarnlämning belagd 1687. Området ingår i Öreryds och Källeryds socknar.

FIGUR 20. Förslag på revidering av RAÄ 127, Källeryds socken. Området ingår även i Öreryds socken, norr om ån.

Sammanfattning

Med anledning av anläggande av minikraftverk inom RAÄ 127, Källeryds socken, har Jönköpings läns museum på uppdrag av Stiftelsen Isbergstoppen genomfört en arkeologisk utredning, steg 1, som främst innefattat kartering av områdets lämningar.

Syftet med utredningen är att visa vilka lämningar som berörs av planerad exploatering. Målsättningen är att erhålla fördjupad kunskap om utredningsområdets historia och dess kulturhistoriska värden.

Aktuellt område inrymmer en lång tradition av vattendrivna produktionsanläggningar, från mer småskalig verksamhet rörande kvarndrift till en mer omfattande industriell verksamhet under 1800-talet då smedjorna från Nissafors bruk flyttas från norra till södra sidan av ån och därmed har kommit att inrymmas inom del av aktuellt utredningsområde. Efter att bruket slutgiltigt lagts ned 1906 anläggs här ett sliperi. Dess verksamhet läggs ner 1959 och grunder efter de rivna byggnaderna ingår till viss del i området.

I utredningsområdet finns lämningar i form av stenmurar, slaggarvarpar med järnslag av smideskaraktär och en vattenhjulsränna/kanal vilka utgör rester efter 1800-talssmedjorna. Flera av dessa lämningar berörs av den planerade exploateringen (Bilaga 1, 3).

Området erbjuder kultur- och naturupplevelser och för att öka dess attraktionskraft bör växtligheten gallras och röjas från sly.

Jönköpings läns museum föreslår reviderad status på fornlämningsområdet till fast fornlämning. Länsstyrelsen beslutar om fortsatta antikvariska insatser.

Administrativa uppgifter

Personal:	Linnéa Kallerskog, Ingvar Röd- der
Teknisk inmätning:	Ingvar Rödger, Linnéa Kaller- skog
Fältarbetstid:	2009-12-14–2009-12-16
Län:	Jönköpings län
Kommun:	Gnosjö kommun
Länsstyrelsens tillstånd:	431-14486-09
Jönköpings läns museum dnr:	321/09
Beställare:	Stiftelsen Isabergstoppen
Rapportansvarig:	Linnéa Kallerskog
Fältansvarig:	Linnéa Kallerskog
Socken:	Källeryds socken
Fastighetsbeteckning:	Nissafors Bruk
Belägenhet:	Ek. Nissafors 6D 4e
Koordinater:	x 6370500 y 1370800
Undersökningsyta:	200x20-50 m
Fornlämningsnummer:	127 Källeryds socken
Fornlämningstyp:	Borttagna industrilämningar
Tidsperiod:	1700–1900-tal
Negativ:	Gislaveds kommun, Källeryds socken, Nissafors Bruk.
Fynd nr:	Inga fynd tillvaratagna
Tidigare undersökningar:	Jlm dnr 138/88

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Gustavsson, Lennart. 2003. Järnbruken kring Taberg – del 2. I: *Tabergs Bergslag XX*. Tabergs Bergslags Hembygdsförening.
- Järnström, Ann-Britt. 1998. Från Blenda till Berta. Slicar & Hookar Nr 2. Tidskrift.
- Jernström, Ann-Britt. 2008. Från Blenda till Bertha. I: *Isaberg golfklubb 1968-2008*.
- Jönköpings läns museum. 1982. *Översiktlig kulturhistorisk utredning och bevarandeförslag för Gnosjö kommun*. Rapport nr 5.
- Jönköpings läns museum . 1981. *Kulturhistorisk utredning och bevarandeförslag för Gislaveds kommun*. Rapport.
- Lönnberg, Egil. 1940. Om Tabergs bergsbruk och bergslag. I: *Mäster Gudmunds Gille Årsbok 1940*.
- Rosengren, Josef; Linnell, Ludvig; Fischer, J., (red).1914. Ny Smålands beskrifning. Västbo Härad (2). Växjö.
- Rydén, Josef. 2000. Småländsk järnhantering under 1000 år: III. *Från järnbruk till fabriker. Järnframställningen och det industriella genombrottet i Småland*. Järnkontolets berghistoriska skriftserie nr 36. Stockholm.
- Vestbö, Aadel. 1990. Kulturgeografisk och arkeologisk undersökning av fossil åkermark, Isabergs golfbana, Källeryds socken, Gnosjö kommun. Arkeologisk rapport 1990:9. Jönköpings läns museum.

Arkiv

Jönköpings läns museum:

Värnamo Nyheter 13/11 1989 "Minnestavla över bruket rättar till ett helgerån?" av Lasse Gunnarsson.

Värnamo Nyheter 17/12 1938 "Ny industri är planerad vid Nissafors" av Johan Sewerin.

Värnamo Nyheter 9/3 1937 "Nissafors har bytt ägare och blir småjordbruk."

Värnamo Nyheter 7/2 1953 "Nissafors historia är fylld av minnen" av Martin Magnusson.

<http://arkivsok.lantmateriet.se>.

www.raa.se/FMIS – Riksantikvarieämbetets fornminnesinformations-system.

Gislaveds Industrimuseum.

Kartunderlag

Nissan, Unnaryd Bergsgård 1, Hallands länsgräns. 1687. Duker. Konzeptkarta. <http://arkivsoek.lantmateriet.se>. Lantmäterimyndigheternas arkiv. Jönköpings län. 06-läh-34.

”No 35. NissaFors Järn Bruuk uti Nissan. Geometrice affmätt d: 10 ock och 11 September 1745.” Osignerad. Svart-vit fotostatkopier, A4-format i Jönköpings läns museums arkiv.

Geometrisk avmätning, Skog nr 1, 1760. Nils Jacob Liedbeck. <http://arkivsoek.lantmateriet.se>. Lantmäteristyrelsens arkiv. Jönköpings län. Källeryds socken. E67-12:1. (se även konceptkarta <http://arkivsoek.lantmateriet.se>). Geometrisk avmätning, Skog nr 1, 1760. Nils Jacob Liedbeck. <http://arkivsoek.lantmateriet.se>. Lantmäteristyrelsens arkiv. Jönköpings län. Källeryds socken. E67-12:1. (se även konceptkarta <http://arkivsoek.lantmateriet.se>). Lantmäterimyndigheternas arkiv. Jönköpings län, Skog, 1760. 06-käl-1).

”Charta uppå Belägenheten af Watndraget emellan Nissafors NissaÅn efter genom Siöarne HåmmaSjön och GusSiön till och med Julfhults Ölvestorps med Öryds åmader författad i Juni Månad År 1770 af Nils Liedbeck”. <http://arkivsoek.lantmateriet.se>. Lantmäteristyrelsens arkiv. Jönköpings län, Öreryds socken, Bjärsved nr 1-4. Avmätning. E 140-3:2.

Ritning 1795 över Nissafors buk och dess byggnader. Sentida avritning i två A3 format. Fotostatkopier. Jönköpings läns museum.

Ritning 1804 över såguppställning vid Nissafors. Sentida avritning i A3 format. Fotostatkopier. Jönköpings läns museum.

”Charta öfver Bjärsved uti Jönköpings län Mo Härad och Öryd socken. Upprättad år 1821. J. Allvin.” Originalkarta ur Nissafors bruksarkiv. Jönköpings läns museum.

Avmätning, 1821 (1824), J. Allvin.” <http://arkivsoek.lantmateriet.se>. Lantmäteristyrelsens arkiv. Jönköpings län, Källeryds socken, Källeryd nr 1. Avmätning, E67-8:1

Inställd åtgärd. 1934. <http://arkivsoek.lantmateriet.se>. 06-käl 15.

Beskrivning av lämningar.

1. Strandskoning av kraftiga stenblock, tuktade. Samtida med bron.
2. Kvarnstenar, över- respektive understen, 1,6 meter i diameter, 0,2 meter tjock. Axelhål 0,26 meter i diameter. Den övre stenen är försedd med järnband. Stenarna ligger upplagda nedanför brofästet utmed ån.
3. Hög, eventuell slaggförekomst?
4. Husgrund. Rester av södra och östra sidan bevarad. Preliminär datering: 1800-tal.
5. Raserat byggnadstegel (sentida).
6. Område med järnslag och kol.
7. Område med järnslag.
8. Område med järnslag.
9. Vattenhjulsränna/Kanal. Övre delen med stensking: preliminär datering: 1800-tal. Omgrävd under senare tid i SV.
10. Stenfundament. En större sten.
11. Utfyllnadsmassor. Raserat byggnadsmaterial, sten.
12. Stenmur. 1,8 meter bred, 0,9 meter hög. Rest av kantsking till norra sidan av vattenhjulsränna/kanal (9). Preliminär datering: 1800-tal.
13. Järnplint.
14. Stenmur/Kantsking av tuktad granit. Ca 1,2 meter hög ovan vattenytan. Muren avgränsas i NO av dumpmassor bl.a. större stenblock. Preliminär datering: 1800-tal.
15. Stenfundament. Eventuellt för sentida vattenränna till sliperiet.
16. Stenmur. 1,5 meter bred., 2,4 meter hög, 7,2 meter lång. Kallmurad av 0,6x0,3–0,4 meter stora stenar. Del av fördämningsmur. Ovanpå muren är sentida stenfundament till vattenränna, sliperiet. Preliminär datering: 1800-tal.
17. Murrester 2 x 1,5 meter. Södra sidan av vattenhjulsränna/kanal. Kallmurad av två större tuktade stenblock. Gränsar mot vattenhjulsrännans södra sida. Löst liggande tuktades stenar finns i området som kan ha ingått i dess kantsking. Preliminär datering: 1800-tal.
18. Stenmur. Ca 2,6 meter hög. Kallmurad av 0,3–0,9 x 0,3–0,6 meter stora stenar. Partiellt raserad. Stödkant och erosionskydd. Nedanför rikligt med raserade byggnadsstenar, såväl tuktade som naturstenar (19).
19. Rasmassor. Rikligt med bearbetade stenar, tuktade och natursten från raserade byggnader och murar.
20. Järnslag under vegetation.
21. Tegel. Sentida byggnadstegel under vegetationen. Förekomst av järnslag.
22. Stenmur. Stödkant och erosionskydd. Preliminär datering: 1800-tal/tidigt 1900-tal.
23. Kol i markyta och slänt under vegetation.
24. Stenmur. 3,5 meter hög. Delvis raserad. Uppbyggd av kallmurad natursten och tuktad sten, 0,3–0,4 x 0,5–1 meter stora. Skoning och erosionskydd södra sidan av vattenhjulsränna/kanal (9). Preliminär datering: 1800-tal.
25. Stenmur. Enkel stenrad i markytan av tuktade stenar och natursten i en rad. Erosionskydd.
26. Täktgropar. Troligen uppkomna vid anläggande av sliperiet.
27. Sentida lämningar efter papperssliperi. Verksamheten startade efter brukets avveckling 1906 och varade fram till 1959.

Anläggningar inom utredningsområdet Nissafors Bruk söder om Nissan inom RAÄ 127, Källeryds socken. Skala 1:600.

Anläggningar inom utredningsområdet inklusive planerat minikraftverk inom Nissafors Bruk söder om Nissan RAÄ 127, Källeryds socken. Skala 1:600.

Sentida ritning överförd från en äldre, daterad 1795. Nedre hammaren väster om landsvägen.

Samkopiering av kartutsnitt från geometrisk avmätning 1760, Skog nr 1, med digitala fastighetskartan. Rödmarkerat område visar utredningsområdet. Kartanpassningen är mycket övergripande med stora felmarginaler eftersom korrelationspunkterna är få och vaga. Man kan dock ana det ungefärliga läget på kvarnen utmed åns södra sida. Skala 1:1 500.

Fotostatkopia av sentida avritning från äldre ritning daterad september 1804. Här visas förmodligen hur den nya kvarn- och såguppställningen planerades på norra sidan av Nissan.

Samkopiering av utsnitt av avmätningsskarta 1821, Källeryd, med digitala primärkartan. Två smedjebyggnader inryms inom rödmarkerat utredningsområde. Kartan får tolkas försiktigt på grund av dåliga korrelationspunkter som medför stora felmarginaler. Skala 1: 1 500.

Geometrisk avmätning av Nissafors Bruk 1745. Samkopiering med digitala primärkartan. 1700-talsanläggningen ligger norr och väster om Nissans åkrök. Kartan får tolkas försiktigt på grund av dåliga korrelationspunkter som medför stora felmarginaler.

Arkeologisk rapport 2009:96
JÖNKÖPINGS LÄNS MUSEUM