

Rv 26, sträckan Gislaved - Smålandsstenar

Arkeologisk utredning, steg 1, inför ombyggnation av Rv 26 sträckan Gislaved södra - norra Smålandsstenar, Villstads socken i Gislaveds kommun, Jönköpings län

Rv 26, sträckan Gislaved- Smålandsstenar

Arkeologisk utredning, steg 1, inför ombyggnation av
Rv 26, sträckan Gislaved södra - norra Smålandsstenar,
Villstads socken i Gislaveds kommun, Jönköpings län.

Jönköpings läns museums dnr: 2019-299
Länsstyrelsens dnr: 431-9877-2019

Rapport, foto och ritningar: Kristina Jansson och Anna Ödeén
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 2020

Innehåll

Sammanfattning och åtgärdsförslag.....	5
Inledning.....	7
Målsättning och metod.....	7
Topografi.....	8
Fornlämnings- och kulturmiljö.....	9
Resultat.....	11
Kart- och arkivanalysen.....	11
Fältinventeringen.....	11
Administrativa uppgifter.....	34
Referenser.....	35
Kartmaterial.....	35
Arkiv.....	35
Tryckta källor och litteratur.....	35

Bilagor

Bilaga 1. Lämninglista.....	37
Bilaga 2. Kart- och arkivanalys (Ådel Franzén).....	45

Sammanfattning och åtgärdsförslag

En utredning, etapp 1, har genomförts inför trafikverkets planer på en ombyggnation av Rv 26, sträckan Gislaved - Smålandsstenar. Utredningen gjordes dels genom en kart- och arkivanalys, dels genom inventering i fält. Även tidigare registrerade lämningar samt indikationer som analysen av de historiska källorna gav besöktes i fält. Arbetet utfördes våren 2020.

Utmed den aktuella sträckan, som var 12 kilometer lång, fanns sedan tidigare 17 registrerade lämningar och under inventeringen påträffades ytterligare 54 lämningar eller boplatsslägen. Dessutom fanns två områden som utifrån kartanalysen bör utredas närmare, de är knutna till Daniel Rantzaus fälttåg genom bygden.

Tidigare registrerade lämningar och nypåträffade ger tillsammans 73 objekt. För närmare beskrivning av dessa och för att se respektive objekts åtgärdsförslag hänvisas till lämningstabellen i bilaga 1.

Figur 1. Utdrag ur ekonomiska kartans blad 63E 3aN och 63E 3bN. Skala 1:50 000

Inledning

Under våren 2020 genomfördes en arkeologisk utredning etapp 1, genom inventering i fält samt en kart- och arkivanalys, utmed Rv 26 sträckan Gislaved södra - norra Smålandstenar. Anledningen till utredningen var Trafikverkets planer på ombyggnation av vägen till en 2 + 1 mittseparerad väg samt en nybyggnation av gång- och cykelväg utmed sträckan norra Smålandsstenar - Kappeded.

Beställare av uppdraget var Trafikverket och utförare var Jönköpings läns museum. Ansvarig för fält- och rapportarbete var Anna Ödeén, antikvarie och för kart- och arkivanalysen Ådel Franzén, kulturgeograf, båda anställda vid Jönköpings läns museum.

Sträckan som utreddes var cirka 1,2 mil lång och omfattade omkring 180 hektar.

Målsättning och metod

Målsättningen med den arkeologiska utredningen var att ta reda på om det inom utredningsområdet fanns fornlämningar eller övriga kulturhistoriska lämningar som berördes av arbetsföretaget och så långt möjligt, beskriva dessa lämningar.

Detta har gjorts inledningsvis genom en kart- och arkivgenomgång, sedan genom inventering till fots i fält. Kartgenomgången har haft tre huvudingångar: kommunikationshistoriskt, bebyggelsehistoriskt och militärhistoriskt, se vidare i kapitlet "Resultat".

I fält har fortlöpande dokumentation av nypåträffade lämningar skett med hjälp av handburen gps och systemet Collector, som har en noggrannhet på omkring 7 meter. I det sker både inmätning av lämningen samt beskrivning av densamma. Dessutom har ett urval av lämningarna fotograferats.

Enligt förfrågningsunderlaget skulle fältinventeringen anpassas efter topografi, markslag och fornlämningspotential, vilket också skedde. De sankare ytorna inventerades översiktligt för att få tid

Figur 2. Arbetsbild, fältinventering. Här vid Id 130a, eventuell kvarnlämning.

Figur 3. I området utmed Rv 26 finns en stor mängd torvtäkter, både äldre avslutade och de som fortfarande är i bruk. Här ett exempel på det senare.

att mer nogsamt gå över de ytor som låg på nivån 150 meter över havet, vilket indikerar ett bra läge för stenålder och framförallt mesolitikum, samt de områden där kartanalysen gett oss indikationer kunde innehålla lämningar. Även om fältarbetet anpassades har dock hela ytan inventerats.

Förutom dokumentation av nypåträffade lämningar har även tidigare registerade lämningar inom utredningsområdet besökts och bedömts. I några fall har en omprövning av tidigare antikvariska bedömningar föreslagits.

Målgrupperna för resultatet av utredningen är Länsstyrelsen, Trafikverket samt undersökare när en undersökningsplan av en utredning steg 2, en förundersökning och en undersökning ska upprättas.

Topografi

Utredningsområdet ligger i en mossrik, kuperad terräng som består av både uppodlad mark och skog. Generellt kan man säga att de norra delarna av utredningsområdet, som också ligger något högre, innehåller mer skogs- och mossmark medan det i de områden som är belägna söderut, mot Smålandsstenar, finns mer bebyggelse och

uppodlad mark. Rv 26 följer Nissan, i norra delen med ett större avstånd på upp till 2-3 kilometer medan ån i de södra delarna rinner alldeles intill vägen.

Utredningsområdet ligger 140–180 meter över havet. Berggrunden består av gnejs och jordarten i norra delen av området är sandig morän med inslag av mossetorv och i den södra isälvsediment med sand.

Fornlämnings- och kulturmiljö

Vägsträckan, som kallas för Nissastigen, är en uråldrig färd- och handelsväg som har brukats av människor under många tusen år. Man har tagit sig fram både på vattnet i olika farkoster och utmed åns sträckning till fots, på hästryggen eller under det senare århundradet i olika typer av fordon. Vägar av varierande utseende och ålder, som löper parallellt med Rv 26, har vi också sett spåren av vid vår inventering. Även den stora mängd grus- och sandtäckter som finns i utredningsområdet har ett samband med Nissastigen, då de är spår av den lagning och förbättring av vägarna som skett kontinuerligt.

Figur 4. En grav som fanns registrerad sedan tidigare, domarring L1973:9468, se karta 1.

Fornbolmens stränder låg på en nivå av ungefär 150 meter över havet under mesolitikum och det är runt den höjdkurvan som flera av den här delen av länets fynd från den tidsperioden har gjorts. Några av fyndplatserna intill Nissastigen är L1972:6431 (flinta), L1972:6277 (flinta), L1972:5841 (kvarts) och L1972:5668 (stenålderboplats med flera fynd). Men åtskilligt fler stenåldersfynd finns utmed vägsträckan och ett antal potentiella boplatslägen från mesolitisk till neolitisk tid ligger därför inom utredningsområdet.

Utmed äldre vägsträckningar som denna finns ofta förhistoriska gravar placerade, så också här. I norra delen av utredningsområdet ligger en stensättning, en domaring och en treudd, L1975:9401, L1973:9468 och L1973:9469 (figur 4 och 9). Det finns också uppgifter om ett borttaget röse, L1973:9603 och två borttagna domaringar, L1972:5583 inom det aktuella området (figur 16 och 30).

Om man ser till närområdet av Rv 26 finns två gravfält vid Isberga gård, två gravfält och ett par ensamliggande gravar i Villstad kyrkby, fler ensamliggande gravar utmed Nissan ner mot Smålandsstenar som sedan avslutas i det kända domarringsgravfältet i själva samhället. Dessa tillsammans visar på sambandet mellan äldre vägsträckningar och förhistoriska gravar. Förhistoriska gravar har också ett samband med boplatser från den tiden, varför boplatslägen från yngre tidsperioder, som järnålder, också bör finnas utmed Nissastigen, även om de inte är upptäckta än.

I kart- och arkivanalysen finns beskrivet platser som kan ha med Daniel Rantzau att göra. Han var dansk befälhavare på Varbergs slott och hösten 1567, under Nordiska sjuårskriget, marcherade han från Halmstad med sina styrkor via Nissastigen in i svenskt territorium. Frammarchen med 8500 man och 900 rustvagnar finns beskriven i Rantzaus dagboksanteckningar, som vi kan använda oss av än idag. De ligger till grund för ett par av de platser som vi anser bör undersökas närmare.

Gör man en snabb översikt över ortnamnen utmed vägsträckan har de flesta ett äldsta historiskt belägg från 1500-talet som *Ryd*, *Åsen*, *Horshaga*, *Kapped* och *Kollåkerskog*.

Men något äldre belägg i de historiska källorna har *Isberga* som 1341 skrevs *Ijsberghwum* och där förleden kan vara i betydelsen *id* eller idegran och efterleden *berg* eller höjd.

Ortnamnet *Villstad* har en intressant historia som går tillbaka till 1268 då det skrivs *Wiuilstadum*. Socknen övertog namnet efter en bebyggelse år 1336, då det skrevs *Viuilstadha*. Ortnamnets förled kan vara *vivil* i betydelsen kultföreståndare och efterleden *stad* som betyder plats för verksamhet eller gård (Agertz 2008).

Tidigare undersökningar

I den aktuella vägkorridoren har inga tidigare arkeologiska undersökningar genomförts, däremot några i dess närhet.

1952 undersöktes hällkistan i Horshaga, L1973:9368, av dåva-

rande landsantikvarien Gunnar Svanström. Inga fynd påträffades men enligt Uno Träff, författare till *Bidrag till Villstads historia*, har ett fragment av en båtyxa påträffats i hållkistans närhet (Träff 1973 s.31). Hållkistan är restaurerad.

1971 undersöktes en anläggning, L1972:6306, belägen knappt 2 kilometer väster om Isberga gård. Den var 13 meter i diameter och det som man förmodade var en fornlämning kunde vid utgrävningen konstateras vara en kolbotten efter en resmila.

Ett av gravfälten i Villstad, L1972:6445, undersöktes 1914 av Frans Johan Elov Eneström. Det är daterat till vikingatid och innehåller drygt 50 högar. Vid undersökningen grävdes 18 högar ut och fynd av ovala spännbucklor, spänne, järnföremål, glasfluss och brända ben gjordes (Träff 1973 s. 21).

Intill hembygsgården i Smålandsstenar och det välkända domarringsgravfältet, L1973:9881, genomfördes en arkeologisk förundersökning genom schaktövervakning 2003. Då framkom en härd med brända ben. Det är dock okänt om benen är rester av människa eller djur (Nordström 2003).

En utredning gjordes nordväst om samhället Smålandsstenar 2018 med anledning av planeringen för en ny förbifart. Utförare var Rio Göteborg Natur- och kulturkooperativ. Under arbetet påträffades två kolningsgropar och en tjärränna. En kolningsgrop och en tjärränna daterades till historisk tid 1600–1800-tal (von der Luft och Sandin 2018).

Resultat

Kart- och arkivanalysen

Vid kart- och arkivanalysen gjordes ett antal iakttagelser och intressanta observationer som sedan undersöktes på plats i fält. För en redogörelse av dessa se bilaga 1, Lämningslista samt bilaga 2, Kart- och arkivanalys. I Lämningslistan med tillhörande kartor har *samtliga* observationer, både från fältarbetet och kart- och arkivanalysen förts samman i en gemensam nummerserie.

Under Nordiska sjuårskriget, närmare bestämt i oktober 1567 marcherade en stor här av danska soldater utmed sträckan Smålandsstenar och Gislaved. Detta bör ha lämnat spår i terrängen och är något som utifrån arkivanalysen borde undersökas närmare vid en utredning, etapp 2 (bilaga 1). I övrigt var det framförallt ett område vid Horshaga som innehöll intressanta lämningar när vi kollade upp indikationerna i fält.

Fältinventeringen

En sammanställning av samtliga lämningar, både tidigare registrerade och nyupptäckta, utmed den 12 kilometer långa sträckan finns i bilaga 1, Lämningsstabell. I den finns också en ingående beskrivning av lämningarna och våra åtgärdsförslag. I föreliggande kapitel görs istället en översiktlig beskrivning av hur de olika kartutsnitten

Figur 5. Översiktsbild över utredningsområdet med de 11 kartutsnitten markerade.

såg ut i sin karaktär gällande landskap och kulturmiljö. Både kartor och lämningstabell går från norr till söder och börjar alltså vid Gislaved södra och avslutas i norra kanten av Smålandsstenar (figur 1).

För en översikt av hela vägsträckan med delkartorna se figur 5.

I beskrivningen över varje kartutsnitt finns också de iakttagelser som gjorts i fält utifrån kart- och arkivanalysen, men alla har här *samma nummerserie* som också används i Lämningslistan.

Karta 1, norr om Ryd

Området låg längst norrut i vägkorridoren, norr om byn Ryd. Det var kuperat och skogsbeväxt.

Sedan tidigare fanns gravar registrerade i form av en treudd, en domarring, en rund stensättning och två klumpstenar, L1973:9468-69 och L1975:9401 som besöktes (figur 4 och 7). Även L1972:6045 besöktes. Det är platsen för bebyggelsen Hindåsen, men liksom vid inventeringen 1984 återfanns inga spår efter den bebyggelsen. Även lämningarna L1972:6353 som är fossil åker (figur 6-7) och L1972:6438, lägenhetsbebyggelse besöktes. Vid den sistnämnda, som har kallats "Torpet", kunde ett par kompletteringar göras till den befintliga beskrivningen.

Figur 6. Exempel på röjningsröse inom L1972:6353, karta 1.

Figur 7. Karta 1, området norr om Ryd.

Det som nyregistrerades i området inom karta 1 var två färdvägar, Id 102 och Id 101. Båda bedömdes vara sentida och den sistnämnda var också delvis i bruk.

Från kartanalysen (bilaga 2) kunde en väg norr om byn Ryd ses även i fält, det är den som benämns Id 101 på karta 1–2 och i lämningstabellen, bilaga 1.

Karta 2, vid Ryd

Området låg intill byn Ryd vars bebyggelse och uppodlade marker låg öster om Rv26. Områdets västra delar var däremot skogsbeklädda och bestod till stor del av sankare områden.

En lämning fanns registrerad sedan tidigare; fyndplatsen för en stenyxa L1972:5421, platsen besöktes men vi anser inte att det krävs fler insatser där.

Däremot fanns ett bra boplatsläge strax söder om platsen där stenyxan påträffades, som har fått Id 3 i vår dokumentation (figur 8–9). Strax intill gjordes också en observation i kartanalysen av en gårdstomt, Id 144, varför platsen bör bli föremål för en utredning etapp 2. Det kan röra sig om ett äldre läge för Västergården. Dessutom nyregistrerades tre hägnader inom karta 2, två stenmu-

Figur 8. Boplatsläge Id 3, karta 2.

Figur 9. Karta 2, området vid Ryd.

Figur 10. Karta 3, området öster om Åsen.

rar, Id 106 och Id 2, samt en stensträng Id 100. Stenmurarna låg i eller intill befintliga fastighetsgränser och stensträngen var delvis fortfarande i bruk varför vi inte anser att det krävs fler åtgärder angående hägnaderna.

Indikationen på tegindelad fossil åkermark, Id 145, fann vi inga spår av, åkrarna brukades än idag och hade inga bevarade spår av äldre brukningsmetoder.

Karta 3, öster om Åsen

Den vägavsnitt som berörde karta 3 gick genom sankta och mosiga marker. Det var beläget öster om byn Åsen och det var endast i de norra partierna som det fanns lite uppodlad mark, i övrigt var området skogsbeklätt.

Det fanns inga tidigare registrerade lämningar i området och vi gjorde endast två iakttagelser vid fältinventeringen; dels en stenmur, Id 1, som dock låg i en befintlig fastighetsgräns, dels en yta med ett bra boplatsläge, Id 6. Ytan var vid inventeringen plöjd och vi sökte flinta eller spår efter boplatslämningar i den öppna jorden, utan resultat. Ändå anser vi att området bör gå vidare till en utredning etapp 2.

I kartanalysen fanns inga indikationer inom karta 3.

Karta 4, intill Lunden

Området som berörde karta 4 var skiftande i sin karaktär. Där fanns öppen åkermark, beten, skog och mossmarker. Vägområdet låg norr om byn Horshaga, intill fastigheten Lunden.

Sedan tidigare fanns tre lämningar som direkt berörde utredningsområdet. L1973:9603 är platsen för ett gravröse som togs bort vid odling (figur 11–12). Vårt förslag är att ytan runt platsen för graven, där berg gick upp i dagen, sökschaktas. Där kan både fler gravar och boplatslämningar finnas. Området har Id 10 i vår dokumentation.

Figur 11. Platsen för det borttagna röset L1973:9603.

Figur 12. Karta 4, området intill Lunden.

Tidigare registrerat var också en färdväg L1972:5574 och en väghållningssten L1972:5573. Färdvägen fanns med i kartanalysen (bilaga 2).

Nya registreringar gjordes inom området för karta 4; dels en färdväg Id 107, dels fossil åker i form av röjningsrösen, Id 108. Vägen fanns med i kartanalysen och brukas fortfarande (figur 6). Den gick förbi lägenhetsbebyggelsen ”Katarinas” L1972:6349, som dock låg utanför utredningsområdet. Den fossila åkern tolkades som sentida och kan också eventuellt höra samman med lägenhetsbebyggelsen ”Katarinas” (figur 12).

Förutom dessa dokumenterades också ett lämpligt boplatssläge inom karta 4. Det har Id 134 i vår dokumentation.

Karta 5, Horshaga

(Observera att området för karta 5 har fått en större skala för att tydliggöra platsen för de många lämningarna).

Området för karta 5 var kuperat och hörde till byn Horshaga. Byns uppodlade mark kunde ses nordväst om Rv 26. Sydöst om vägen var däremot mer skogsmark och även sankare områden.

Inom karta 5 fanns sedan tidigare två registrerade fornlämningar; dels L1972:5500 som var fyndplatsen för en stenyxa, dels L1972:5724 som var fossil åker. Båda dessa platser besöktes.

Området visade sig ha ett flertal intressanta lämningar och indikationer som vi anser bör gå vidare. Några av dessa hängde samman med det som kunde konstateras vid kartanalysen där Ådel Franzén i en karta från 1821 fann ett område betecknat som utjord, Id 149 (figur 14). Detta kan peka på ödelagda bebyggelseenheter, som vi också tror att vi kan ha spåren av.

Det var de nyupptäckta lämningarna Id 112 en stensträng, Id 115 och 121a terrasser, Id 116 en färdväg och boplatsslägena Id 113 samt Id 135 som hängde samman med eventuella äldre bebyggelseenheter. Stensträngen Id 112 var speciell i sin uppbyggnad och tolkades som tillhörande en tidigare inägomark (figur 15–16). Boplatsslägena med tillhörande terrasser och färdväg indikerar också äldre bebyggelse.

Dessutom påträffades röjningsrösen Id 110, som dock tolkades som sentida, en gränssten Id 118 som fortfarande var i bruk och två boplatsslägen Id 8 och Id 117 som bör gå vidare till en etapp 2. Intill Id 8 hade en stenyxa påträffats och Id 117 låg väl skyddat på en plåtå intill en bergsknalle.

Förutom detta fanns inom området också två lämningar som kan vara förhistoriska gravar, Id 114 och Id 119, men för att säkerställa detta krävs en fortsatt utredning. Id 114 låg på krönet av en grusås och kan vara en stenkrets i form av en domarring. Id 119 låg i ett åkerimpediment bland stenar som låg huller om buller. Under dessa kunde dock en kantställd håll cirka 1,5 meter lång, med en överliggande håll anas. Hållar som är placerade på det viset indikerar en hållkista.

Figur 13. Gränssten, Id 118, karta 5.

Figur 14. Karta 5, området vid Horshaga.

Figur 15-16. Övre bilden: västra avslutet på stensträng Id 112. Nedre bilden: del av stensträng Id 112. Båda karta 5.

Förutom utjorden, Id 149, som kunde ses vid kartanalysen fanns också vägar med i denna, de återfanns dock inte i fält (bilaga 2).

Karta 6, intill Isberga

Området som berörde karta 6 låg intill Isberga säteri som har anor från medeltid. 1341 nämns det första gången i de historiska källorna (Agertz 2008). Men intill gården ligger två gravfält från yngre järnålder samt ett som uppges vara bortodlat, L1972:155, vilket visar att höjden har använts under lång tid.

Inom vägkorridoren bestod området väster om vägen främst av uppodlad mark medan det öster om den var skog och mossmarker.

I området för karta 6 fanns inga tidigare registrerade lämningar och endast en dokumenterades vid fältinventeringen, Id 9, som utgjordes av ett röjningsröse som tolkades som sentida.

Figur 17. Karta 6, området vid Isberga.

Vid kartanalysen kunde ett område med eventuell tegindelad åkermark ses, Id 142. Av den kunde dock inga spår ses i fält. Platsen för de möjliga gravar som kunde ses i det äldre kartmaterialet, Id 140 och 141 besöktes men anläggningarna bedömdes som sentida röjningsrösen. Av backstugan, Id 139, fanns inga spår i fält.

Karta 7, väster om Kappeded

Områdets vägkorridor låg nordväst och väst om byn Kappeded. Sträckan var kuperad och till största delen skogsbeklädd undantaget ett par tomter och beteshagar intill Nissan. Här kom vi in i det område som låg 150 meter över havet och alltså visade på Fornbolmens strandlinje och därmed också bra lägen för stenålderboplatser, framförallt från mesolitikum (figur 19). Men vi hade också bra boplatslägen som kan höra till andra tider.

Tidigare registrerat inom karta 7 var en milsten L1972:5849, som besöktes.

Vid fältinventeringen var det framförallt boplatslägen som vi påträffade, de låg i skyddade lägen och på en nivå som motsvarade en forn strandlinje; Id 11, Id 121b, Id 123 och Id 125.

Figur 18. En av indikationerna från kart- och arkivanalys om möjligt läge för skans visade sig vara ett sankt område vid besök i fält. Detta ligger dock utanför vägområdet och är därför inte med i lämningsslistan (bilaga 2).

Figur 19. Karta 7, området väster om Kappelå.

FAKTA**Bråte**

Tillfällig förskansning av träd som fällt och dragits samman, ofta i trånga vägpassager. Bråtar skall särskilt ha använts av allmogen i de svenska gränslandskapen mot Danmark under medeltidens krig, men det kan inte uteslutas att det därvidlag rör sig om en allmänt skandinavisk vandringsstereotyp på temat "hur bönder med primitiva medel besegrar yrkessoldater"
Nationalencyklopedin, bråte.

FAKTA**Blockhus**

Mindre befästningsverk uppbyggt av trästockar, sten eller jord eller en kombination av dessa material. Ordet används stundtals även för att beteckna hus av liggande timmer.
Nationalencyklopedin, blockhus.

Dessutom registrerades en färdväg i form av en hålväg Id 120 och en kolbotten efter en resmila Id 126a. Hålvägen bedömdes som fornlämning medan kolbotten fick den antikvariska bedömningen övrig kulturhistorisk lämning.

Inom karta 7 fanns vissa indikationer från kartanalysen (figur 19). Dels var det en gårdstomt Id 138, som bör vara dagens fastighet Bäckagärdet, dels var det en "enstaka byggnad" Id 137 men den var belägen där vägen går idag och därför fanns inga spår av den kvar. Dessutom var det också de eventuella lämningar efter Rantzaus fälttåg som gick utmed Nissastigen. På kartanalysen fanns två lägen utmärkta; ett möjligt läge för skans eller blockhus 1567 och ett möjligt läge för bråte 1567 (bilaga 2). Det första, låg dock utanför vårt utredningsområde och lämnas därhän (figur 18). Det andra, Id 134 som är utmärkt på karta 7, föreslår vi blir föremål för en avsökning med metalldetektor. Inga fysiska spår kunde ses på platsen förutom en grop, Id 122, som kan vara sentida men utifrån indikationen att området eventuellt kan innehålla spår efter en arme anser vi ändå att gropan bör utredas i en utredning, etapp 2.

Karta 8, väster om Villstad kyrkby

Inom karta 8 gick vägområdet parallellt med Nissan och det låg väst och nordväst om Villstad kyrkby. Till största delen var det skogsbeklätt men även tomter och brukad mark fanns.

Sedan tidigare fanns tre lämningar registrerade i området L1972:6133-34 och L1972:5438. De benämndes som höglignande bildningar men i beskrivningen stod också "sannolikt naturbildningar". Vi besökte platsen och även vi bedömde dem som naturliga eller spår av den grustäkt som pågått i området. Vi anser alltså att de kan utgå.

Området hade flera fina lägen för stenåldersboplatser som vi har dokumenterat; Id 12, Id 13, Id 14, Id 15b, Id 126b och Id 127 som vi anser bör utredas vidare.

Figur 20. Gravfältet vid Villstad kyrkby, L1972:5349, karta 8.

Figur 21. Karta 8, området väster om Villstad kyrkby.

I området registrerades också två äldre färdvägar Id 15a och Id 16. Den förra var en vägbank och bedömdes vara sentida medan den senare var en hålväg och därför kan ha en hög ålder. Intressant i sammanhanget var att den ledde ner till Nissan och på andra sidan låg det vikingatida gravfältet L1972:5349 (figur 20–21). Det är inte omöjligt att det funnits en förbindelse genom en bro eller ett vad över ån just där. På platsen fanns alltså tre generationer av Nissastigen; den nuvarande Rv 26, vägbanken strax öster om och sedan hålvägen. Öster om dessa flyter ån som givetvis också har varit en färdväg (figur 21).

Kartanalysen på denna sträcka indikerade dels byggnader, Id 136, som idag bör vara fastigheten Brotorp dels en kavelbro, Id 146 som under dagens Rv 26.

Karta 9, sydväst om Villstad kyrkby

Karta 9 och dess vägområde låg sydväst som Villstad kyrkby. Det var relativt flackt och bestod till största delen av öppen mark i form av tomter eller betesmark. Parallellt och öster om Rv 26 löpte Nissan.

Det fanns sedan tidigare en registrerad lämning i området L1972:6275 som var två brofästen, Id 147 (figur 22–23).

Figur 22. Brofäste L1972:6275, karta 9. På bilden syns det som låg öster om Nissan. Foto från sydväst.

Figur 23. Karta 9, området sydväst om Villstad kyrkby.

Vid fältinventeringen påträffades två lägen som kan innehålla stenålderslämningar, Id 17 och Id 128. Dessutom dokumenterades vad som skulle kunna vara lämningarna efter en kvarn, Id 130a. Området har under rapportarbetet kollats upp extra utan att vi har kunnat finna några belägg för den, varför vi väljer att lämna den utan vidare åtgärder. Den hade dessutom en sentida karaktär. Strax söder om denna påträffades lämningarna efter en lägenhetsbebyggelse, Id 129a. Det har stått en backstuga på platsen vid namn Eneberg (figur 24). I dag var den överväxt och belamrad med ris men det fanns spår av grund och spismursröse kvar. Platsen kan också vara den indikation på den enstaka byggnad som tas upp i kartanlysen, Id 148. Husgrunden var skyltad (figur 24)

I kartanlysen togs också bron upp, L1972:6275/Id 147, som redan fanns registrerad. Dessutom var ett större område omnämnt som bör vara platsen för Rantzaus nattläger i oktober 1567, Id 150. Inga spår efter detta kunde ses i fält men det bör bli föremål för en insats i en steg 2 utredning, bland annat genom metalldetektering. Området är utmärkt i karta 9.

Karta 10, öster om Kollåkerskog

Utredningsområdet som berördes i karta 10 var relativt flackt och utgjordes framförallt av skogsmark. Det låg öster om byn Kollåkerskog.

Det fanns inga tidigare registrerade lämningar i området. De iakttagelser som gjordes vid fältinventeringen var bland annat två möjliga boplatslägen, Id 21 och Id 129. Det sistnämnda låg i ett så kallat sadelläge vilket är karaktäristiskt för mesolitisk tid.

Dessutom registrerades en färdväg, Id 19, som dock tolkades som sentida. Det kan eventuellt röra sig om den som finns utmärkt på kartanlysen (bilaga 2). På en höjd gjordes en iakttagelse som

Figur 24. Lämningar efter backstugan "Eneberg", karta 9. Bedömdes som fornlämning då den går tillbaka till tidigt 1800-tal.

Figur 25. Karta 10, området öster om Kollåkersskog.

eventuellt kan vara spåren av en stenkrets, en domarring, Id 130b. Tyvärr var den något förstörd av en täkt men platsen bör utredas vidare. Förutom detta påträffades också en lägenhetsbebyggelse. Det var lämningarna efter soldattorpet Norlida, Id 132a.

Vid kartanalysen fanns inga indikationer, förutom vägar, varav övervägande sträckor nu har blivit förstörda av dagens väg (bilaga 2).

Karta 11, norra Smålandsstenar

Området var den sydligaste delen av utredningsområdet och utgjorde också de nordligaste delarna av Smålandsstenars samhälle. Det var relativt flackt och vissa ytor låg på nivån 150 meter över havet. Det bestod av både skog, brukad mark och tomter.

Sedan tidigare var en lämning registrerad L1972:5583, vilket var platsen för två borttagna stenkretsar eller domarringar. Området benämns i vår dokumentation Id 131 och vi anser att det bör utredas vidare då det kan finnas fler gravar men också boplatslämningar under mark i närområdet.

I övrigt påträffades lämpliga boplatslägen; Id 20, Id 22, Id 24 och Id 132b. De kan beröra både stenålder och senare tid.

I kartanalysen finns en byggnad markerad, men beskrivs inte närmare (bilaga 2). Den ligger också där dagens Rv 26 går fram och kan lämnas därhän.

Fynd

Inga fynd togs tillvara under utredningen.

Figur 26. Karta 11, området i norra delen av Smålandsstenar.

Referenser

Kartmaterial

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

Lantmäteristyrelsens arkiv (LSA):

E35 karta över Västbo härad, 1690. Johan Peterson Duker

E125-18:1 Horshaga nr 1-2, Storskifte på inägor 1821. Klas Erik Chytraeus

E125-20:1 Högakull nr 1, Avmätning 1726. Arvid Mårtensson Hagman

E125-25:1 Kappedel nr 1, Storskifte på inägor 1815. Jonas Allvin

E125-29:1 Kollåkerskog nr 1, Storskifte på inägor 1815. Olof dä Chytraeus

E125-36:1 Utägorna till Markås, Norra Släthult, Vipperhult ocg Erlandsbo, Storskifte på utmark/utägor 1820. Klas Erik Chytraeus

E125-41:2 Ryd nr 1, Storskifte på inägor, 1818. Klas Erik Chytraeus

E125-59:2 Villstad nr 1-2. Storskifte på utmark/utägor 1813. Olof dä Chytraeus

E125-63:1 Utägor till Åtterås, Böларыd, Flensbacka, Skeppshult, Uvekull, Fägerhult, Vickelsberg, Kålåkerskog, Aplagård, Haghult, Svenshult, Ekebackshult och Högsberg i Villstad socken samt Boda, Höggås, Mad och Kärinhult i Hestra socken, Laga delning, 1795. Samuel Viridén.

Lantmäterimyndigheterna (LMA):

Villstad socken.

06-vil-12 Åsen, Storskifte 1794

06-vil-25 Karta över utägorna till Åsen, Ryd, Lunden, Horshaga, Sandersyd, Attebo och Tuskebo. Rågångsätgård och Storskifte 1820

06-vil-66 Isberga nr 1-5, Laga skifte 1862

06-vil-83 Lunden, Laga skifte 1866

Arkiv

Riksantikvarieämbetet, Stockholm (RAÄ)

Kulturmiljöregistret, Forsök: <https://app.raa.se/open/fornsok/>

Tryckta källor och litteratur

Agertz, J. 2008. *Om ortnamn i Jönköpings län. Smäländska kulturbilder 2008. Meddelanden från Jönköpings läns hembygdsförbund och Stiftelsen Jönköpings läns museum LXXVII*. Jönköping.

Bergenblad, H. 1965. *Ur Daniel Rantzaus minne. Ett 400-års minne*.

von der Luft, M. & Sandin, M. 2018. *Villstad-Haghult 1:16 m.fl. Villstad socken, Gislaveds kommun. Arkeologisk utredning*. Rio Göteborg Natur- och kulturkooperativ rapport 2018:17. Göteborg.

Nordström, M. 2003. *En eldstad och brända ben - påträffade i vattenledningschakt intill fornlämning 52, Smålandsstenars hembygdsgrd Villstad socken i Gislaveds kommun Jönköpings län*. Jönköpings läns museum Arkeologisk rapport 2003:61. Jönköping.

Träff, U. 1973. *Bidrag till Villstads historia*. Smålandsstenar

Bilaga 1. Lämningstabell, från norr till söder

Lämningsnr ID	Karta	Lämningstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
102	1	Färdväg	Vägbank ca 20 m lång (NV-SÖ), 4 m bred och 0,3-0,4 m hög. Enstaka stenar kunde ses i dess kanter. Ansluter till Rv 26 i väster och slutar i intet i öster.	Ev. bruksväg mot torvtäkt.	Övrig kulturhistorisk lämning	Ingen åtgärd
L1973:9469 L1973:9468 L1975:9401	1	Gravar	Treudd, domarring och stensättning. Treudden är 18 m i sida och 0,7 m hög. Domarringen består av tre resta stenar och tre liggande. Stensättningen är rund 4,5 m i diam och 0,4 m hög. Även två klumpstenar finns i området.	För beskrivning se även Fornreg.	Fornlämning	Förundersökning
L1972:6045	1	Plats med tradition	Platsen för en bebyggelse kallad Hindgården. Vi inventeringen 1984 fanns inga spår. Inte heller 2020 kunde bebyggelse lämningar eller andra avtryck ses.	Ytan har tjänat som upplag för virke.	Övrig kulturhistorisk lämning	Ingen åtgärd
L1972:6353	1	Område med fossil åkermark	Område bestående av ca 300 röjningsrösen och 3 stensträngar. Vid inventeringen 2020 kunde röjningsrösen av både äldre och yngre karaktär ses.	För beskrivning se även Fornreg. Svårt att få översikt då ung granplantering växte i en stor del av området.	Fornlämning	Förundersökning
L1972:6438	1	Lägenhetsbebyggelse	Lämning efter torpet "Torpet". Husgrund ca 8 x 5 m (N-S) och 0,3 m hög. Uppbyggd av sprängsten i storleken 0,4-0,8 m. Spismursröse central i huset 3 x 2 m (N-S) och 0,5 m hög.	Skylt: Torpet under Horsano VHF 2010.	Övrig kulturhistorisk lämning.	Ingen åtgärd
101	1	Färdväg	Kunde ses på båda sidorna av Rv26. Sammanlagt drygt 200 m lång (i huvudsak N-S) och 4-5 m bred. Passerar lägenhetsbebyggelsen "Torpet" L1972:6438.	Finns med i kartanalysen. Delvis i bruk.	Övrig kulturhistorisk lämning	Ingen åtgärd
106	2	Hägnad	Stenmur, ca 40 m lång (Ö-V), 1-1,5 m bred och 0,8-1 m hög. Vinklar av mot söder i västra delen. Består av stenar i storleken 0,2-0,5 m. Vällagd.	Ligger i befintlig fastighetsgräns.	Övrig kulturhistorisk lämning	Ingen åtgärd
100	2	Hägnad	Stensträng ca 30 m lång, är anlagd i vinkel (N-S och Ö-V) . 1,5 m bred och ca 0,4 m hög. Ett skift av 0,4-0,5 m stora stenar. Fortsätter från skogsmark in i hästhage, där stenmaterialet blir något större och anläggningen har fler skift stenar.	Delvis i bruk.	Övrig kulturhistorisk lämning	Ingen åtgärd
L1972:5421	2	Fyndplats	Fyndplats för stenyx.		Övrig kulturhistorisk lämning	Ingen åtgärd
2	2	Hägnad	Stenmur, drygt 80 m (NNÖ-SSV), 1 m bred och 0,8 m hög. Stenmaterial av 0,3-0,6 m stora stenar, luftfickor mellan dessa.	Ligger i befintlig fastighetsgräns.	Övrig kulturhistorisk lämning.	Ingen åtgärd
3	2	Boplatsläge	Ev boplatsläge ca 50 x 50 m. Krön och svag västslutning. Åker beväxt med vall.		Ej fastställd	Utredning, etapp 2

Lämningsnr ID	Karta	Lämningsstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
1	3	Hägnad	Stenmur ca 20 m lång (VNV-ÖSÖ), 1,2 m hög och 1,2 m bred med 0,3-0,8 m stora stenar i 5 skift. Stenarna ligger med luftfickor mellan sig. Bredast i basen, avsmalnande upptill.	Ligger i befintlig fastighetsgräns.	Övrig kulturhistorisk lämning	Ingen åtgärd
6	3	Boplatsläge	Ev boplatsläge ca 75 x 50 m. Ligger i svag östsluttning mot vattendrag i öster. Plöjd åker.	Sökte efter flinta eller sönderplöjda anläggningar utan resultat.	Ej fastställd	Utredning, etapp 2
134	4	Boplatsläge	Ev. boplatsläge ca 100 x 50 m i svagt kuperad sydöstsluttning. Plöjd åker.	Sökte efter flinta eller sönderplöjda anläggningar utan resultat. Del av ytan kan ha eldats under sen tid.	Ej fastställd	Utredning, etapp 2
107	4	Färdväg	Väg drygt 100 m lång (N-S) och 3-4 m bred. Fortsätter dock utanför AU-området. Passerar lägenhetsbebyggelsen "Katarinas" L1972:6349.	Finns med i kartanalysen. Delvis i bruk	Övrig kulturhistorisk lämning.	Ingen åtgärd
108	4	Fossil åker	Område med röjningsrösen ca 60 x 30 m (NNV-SSÖ) bestående av ett 10-tal oregelbundna röjningsrösen. Anläggningarna är 2-4 m stora, 0,4-0,6 m höga med en stenstorlek på 0,2-0,6 m. Ligger på ett höjdrön och i en nordsluttning.	Kan höra samman med lhb "Katarinas". L1972:6349.	Övrig kulturhistorisk lämning	Ingen åtgärd
10	4	Boplatsläge/gravläge	Område runt bortplockat gravröse L1973:9603 ca 50 x 50 m stort. Kan innehålla både boplatslämningar och gravar.		Ej fastställd	Utredning, etapp 2
L1972:9603	4	Grav	Röse, borttaget vid odling. Röset var ca 10 m i diam och o botten påträffades aska.	Var placerat på berg i dagen. Inga spår vid inventeringen 2020.	Ingen antikvarisk bedömning	Utredning, etapp 2
L1972:5574	4	Vägmärke	Väghållningssten i granit 0,5 m hög med inskrift. Vid inventering 2020 kunde inskriften inte längre ses.	För beskrivning se även Fornreg.	Övrig kulturhistorisk lämning	Ingen åtgärd, ligger strax utanför AU-omr
L1972:5573	4	Färdväg	Vägbank ca 250 m lång (ÖNÖ-VNV), 3-4 m bred och 0,1-0,3 m hög.		Övrig kulturhistorisk lämning	Ingen åtgärd
L1972:5500	5	Fyndplats	Fyndplats för stenyx i svart granit. Hittades 1912.		Övrig kulturhistorisk lämning	Ingen åtgärd
8	5	Boplatsläge	Ev boplatsläge 60 x 20 m i svag sydsluttning. Åker beväxt med vall.	En stenyx L1972:5500 har hittats i närområdet.	Ej fastställd	Utredning, etapp 2
119	5	Ev grav	Kantställd häll, så långt synlig ca 1,5 x 0,7 m, med överliggande häll. Ligger i ett åkerimpediment med flera hällar omkastade i en stentipp.	Ev. hällkista dock svårt att avgöra. Stentippen bör rensas upp för att få överblick.	Möjlig fornlämning	Utredning, etapp 2

Lämningsnr ID	Karta	Lämningsstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
110	5	Fossil åker	Område med 3 röjningsrösen ca 50 x 10 m (NV-SÖ). Röjningsrösen är oregelbundna 1-2 m stora, 0,4-0,7 m höga och med stenar i storleken 0,2-0,5 m. Luftiga		Övrig kulturhistorisk lämning	Ingen åtgärd
112	5	Hägnad	Stensträng, ca 50 m lång (Ö-V), 0,4-0,5 m bred och 0,2-0,7 m hög. Endast en sten i bredd och ett eller två skift på höjden. Vällagd med flera stående hållar. I östra begränsningen finns en "nisch" av sten och i den västra en grindsten med hål.	Hör denna till inäggorna av en ödelagd gård? Se kartanalysen. Ligger i befintlig fastighetsgräns men ger ett ålderdomligt intryck.	Fornlämning	Förundersökning
135	5	Boplatsläge	Ev. boplatsläge ca 70 x 60 m. Krönläge och svag västsluttning i skogsmark och åkermark. Avgränsas av stensträng i norr (Id 112).	Kan vara inäggorna till en ödelagd gård. Se kartanalysen.	Ej fastställd	Utredning, etapp 2
114	5	Ev grav	5 större stenblock placerade i ring i krönläge på grusås. Två större stenar som är 1,5 m övriga tre är ca 0,8 m stora.	Ev. domarring. De större stenarna kan vara jordfasta.	Möjlig fornlämning	Utredning, etapp 2
113	5	Boplatsläge	Ev. boplatsläge ca 30 x 30 m. Platåläge i skogsmark. Tendens till äldre färdväg (id 116) från väster upp mot platån. Terraskant inom ytan (Id 121) samt söder om (Id 115).	Kan vara inäggorna till en ödelagd gård. Se kartanalysen.	Ej fastställd	Utredning, etapp 2
116	5	Färdväg	Väg ca 40 m lång (Ö-V). Otydlig men uppskattningsvis ca 3 m bred, övergår i öster i terrasskant (Id 121).	Leder upp mot ev boplatsläge id 113.	Fornlämning	Förundersökning
121a	5	Terrass	Terrasskant, ca 20 m lång (Ö-V) och intill 0,4 m hög. Högst i västra delen. Övergår i väster i färdväg (Id 116).	Ligger inom boplatsläge id 113	Fornlämning	Förundersökning
115	5	Terrass	Terrasskant ca 50 m lång (NV-SÖ) med svagt böjd form. 0,2-0,4 m hög. Ingen sten i kanten.	Gränsar mot ett sankare område.	Fornlämning	Förundersökning
118	5	Gränsmarkering	Gränssten. 0,6 m hög och rektangulär 0,3 x 0,2 m. Kvadratisk inristning i toppen.	Står intill befintlig gräns. Troligen fortfarande i bruk.	Övrig kulturhistorisk lämning	Ingen åtgärd
L1972:5724	5	Fossil åker	Fossil åker 20 x 17 m (Ö-V) bestående av åkeryta med omgivande vall.	Är registrerad som "Möjlig fornlämning" men bedöms som fornlämning.	Fornlämning	Förundersökning
117	5	Boplatsläge	Ev. boplatsläge ca 70 x 40 m. Platåläge i skogsmark med skydd mot nordvästliga vindar.		Ej fastställd	Utredning, etapp 2
9	6	Röjningsröse	Ensamliggande röjningsröse, runt 3 m i diam och 0,3 m högt. Stenar i storleken 0,15-0,4 m. Vällagt.	Vid foten av flack västsluttning.	Övrig kulturhistorisk lämning.	Ingen åtgärd
120	7	Färdväg	Hålväg ca 50 m lång (NNÖ-SSV), men med ett avbräck på mitten. 1-2 m bred och intill 0,4 m djup. Bredare i södra delen. Ligger i svag sydvästsluttning.		Fornlämning	Förundersökning

Lämningsnr ID	Karta	Lämningstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
121b	7	Boplatsläge	Ev. boplatsläge ca 60 x 30 m. Platåläge intill Nissans biflöde. Skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
133	7	-	Indikation kart- och arkivanalys. Kan vara platsen för en befästning/bråte uppbyggd av Rantzaus trupper i oktober 1567. Har nr 2 i bilaga 2.	Inga spår vid inventeringen.	Ej fastställd	Utredning, etapp 2. Metall-detektering.
122	7	Grop	Nästintill rektangulär 3 x 2,5 m (NÖ-SV) och 1 m djup. Vall omkring förutom i SÖ delen. Vallen är 0,8-1 m bred och intill 0,2 m hög.	Om detta ev. är området för en befästning/kase, bör gropen kollas upp.	Möjlig fornlämning	Utredning, etapp 2
123	7	Boplatsläge	Ev. boplatsläge ca 20 x 10 m. Landtunga som går ut i våtmark. Skogsmark, avgränsas i öster av bruksväg.	Stenålder	Ej fastställd	Utredning, etapp 2
L1972:5849	7	Vägmärke	Milsten i kalksten 1,1 m hög med postament. Text: 1/2 MIL	För beskrivning, se även Fornreg.	Fornlämning	Om den berörs, flytt till ny anvisad plats. Länsstyrelsens tillsyn.
11	7	Boplatsläge	Ev. boplatsläge ca 30 x 15 m. Sadelläge i skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
125	7	Boplatsläge	Ev. boplatsläge ca 20 x 10 m. Platå i östsluttning med skyddat läge. Skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
126a	7	Skogsbrukslämning	Kolbotten ca 12 m i diam. Tydlig i södra delen där den var intill 0,3 m hög. Vid provsticka påträffades kol. Norr om denna fanns ev ytterligare en kolbotten med stybbgropar. Dock otydlig och svår att avgränsa. Kol även här vid provsticka.		Övrig kulturhistorisk lämning	Ingen åtgärd
12	8	Boplatsläge	Ev. boplatsläge ca 30 x 20 m. Krönläge i skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
13	8	Boplatsläge	Ev. boplatsläge 20 x 20 m. Platåläge i skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
126b	8	Boplatsläge	Ev. boplatsläge ca 50 x 20 m. Platåläge i östsluttning. Skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
14	8	Boplatsläge	Ev. boplatsläge ca 60 x 30 m. Platåliknande område med bäckravin i söder. Skogsmark.		Ej fastställd	Utredning, etapp 2
15a	8	Färdväg	Vägbank ca 150 m lång (NNV-SSÖ), 6 m bred och 0,3-0,5 m hög. Omgärdas av diken på båda sidorna. Ligger parallellt med Rv 26.		Övrig kulturhistorisk lämning	Ingen åtgärd
16	8	Färdväg	Hålväg, ca 50 m lång (NNV-SSÖ), 1-2 m bred och intill 0,5 m djup. Är tydligast i norra delen. Avslutas ner mot Nissan i söder.	På andra sidan Nissan ligger det gravfältet L1972:5349. Kan ha ett samband.	Fornlämning	Förundersökning

Lämningsnr ID	Karta	Lämningsstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
L1972:5438 L1972:6133 L1972:6134	8	Höglignande bildningar	Beskrivs från 1983 års inventering som "sannolikt naturbildningar". Bedöms 2020 som spår efter grustakten i området.		Utgår	Ingen åtgärd
15b	8	Boplatsläge	Ev. boplatsläge ca 30 x 30 m. Åker beväxt med vall.		Ej fastställd	Utredning, etapp 2
127	8	Boplatsläge	Ev. boplatsläge ca 40 x 30 m. Åker beväxt med vall.		Ej fastställd	Utredning, etapp 2
L1972:6275	9	Brofästen	Brofästen på båda sidor av Nissan.	För beskrivning, se även Fornreg.	Övrig kulturhistorisk lämning	Föreslår status "Fornlämning" då bron finns med på skifteskartan från 1813. Förundersökning
150	9	-	Indikation kart- och arkivanalysen. kan vara platsen för Rantzaus truppers nattläger i oktober 1567. Har nr 1 i bilaga 2.	Inga spår vid inventeringen.	Ej fastställd.	Utredning, etapp 2. Metall-detektering.
128	9	Boplatsläge	Ev. boplatsläge ca 30 x 10 m. Skyddat läge på landtunga. Avverkad yta.	Stenålder	Ej fastställd	Utredning, etapp 2
130a	9	Kvarn	Ev. kvarnlämning bestående av en kallmurad mur, 12 m lång (Ö-V) och 0,2-1,5 m hög. Stenstorlek 0,5-1,2 m.	Historiska kartor över detta området saknas.	Övrig kulturhistorisk lämning	Ingen åtgärd.
18	9	Boplatsläge	Ev. boplatsläge ca 10 x 10 m. På platå intill Nissan och ett biflöde.	Stenålder	Ej fastställd	Utredning, etapp 2
17	9	Boplatsläge	Ev. boplatsläge ca 20 x 10 m. Platåläge i nordöstsluttning.	Stenålder	Ej fastställd	Utredning, etapp 2
129a	9	Lägenhetsbebyggelse	Plats för backstugan Eneberg. Husgrund 6 x 4 m (Ö-V) med något otydlig syllstensrad. Syllstensraden är intill 0,2 m hög, tydligast i östra delen. Spismursröse utmed norra väggen, ca 2 m stort och 0,5 m högt. Syrener växer på lämningen.	Skylt: Bst. Eneberg under Kålåkerskog 1802-1900. VHF 2012.	Fornlämning	Förundersökning
129b	10	Boplatsläge	Ev. boplatsläge ca 40 x 20 m. Sadelläge i skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
130b	10	Ev grav	Större stenar på ett höjdrön, som kan bilda en eller två ringar. Stenstorlek 0,6-0,8 m. Grustäkt har dock skadat området.	Ev en eller ev. två domarringar.	Möjlig fornlämning	Utredning, etapp 2
19	10	Färdväg	Vägbank ca 160 m lång (NNÖ-SSV) och 6 m bred med plan yta. I västra delen avgränsad av ett djupare, vattenfyllt dike. Östra kanten mer sluttande.		Övrig kulturhistorisk lämning	Ingen åtgärd
132a	10	Lägenhetsbebyggelse	Plats för torpet Norlida. Husgrund 7 x 5 m (Ö-V). Syllstensrad med 0,4-0,6 stora stenar. Spismursröse ca 2 m stort och 0,4 m högt. 20 m åt NÖ ligger en jordkällare, välbevarad.	Skylt: T. Norlida under Kvarnaryds rote 1829-1888 sedan friköpt. VHF 2014.	Fornlämning	Förundersökning

Lämningsnr ID	Karta	Lämningstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
21	10	Boplatsläge	Ev. boplatsläge ca 60 x 20 m. Avgränsad i öster av brant och av tätkant i väster.	Stenålder	Ej fastställd	Utredning, etapp 2
20	11	Boplatsläge	Ev. boplatsläge ca 60 x 20 m. Begränsas av täkt i väster och Rv 26 i öster.		Ej fastställd	Utredning, etapp 2
131	11	Boplatsläge/gravläge	Ev. boplatsläge ca 120 x 50 m. Åker beväxt med vall. Genomkorsas av väg och avgränsas i öster av Rv 26. Plats för borttagna domarringar L1972:5583.		Ej fastställd	Utredning, etapp 2
L1972:5583	11	Grav	Två domarringar, borttagna under första hälften av 1900-talet vid rätning av landsvägen.	Inga spår vid inventeringen 2020.	Ingen antikvarisk bedömning	Utredning, etapp 2
24	11	Boplatsläge	Ev. boplatsläge ca 70 x 25 m. Belägen i åker beväxt med vall.		Ej fastställd	Utredning, etapp 2
22	11	Boplatsläge	Ev. boplatsläge ca 40 x 30 m. Platåläge i svag östslutning.	Stenålder.	Ej fastställd	Utredning, etapp 2
132b	11	Boplatsläge	Ev. boplatsläge ca 60 x 25 m. Platåläge i svag östslutning. Skogsmark.	Stenålder	Ej fastställd	Utredning, etapp 2
136	8	Lägenhetsbebyggelse	Indikation kart- och arkivanalys. Torp med åker och äng. Har nr 4 i bilaga 2.	Bör vara dagens fastighet Brotorp.	Utgår	Ingen åtgärd
137	7	Husgrund, historisk tid	Indikation kart- och arkivanalys. Ev. hölada. Har nr 5 i bilaga 2.	Ligger i dagens vägsträcka.	Utgår	Ingen åtgärd
138	7	Lägenhetsbebyggelse	Indikation kart- och arkivanalys. Torp. Har nr 6 i bilaga 2.	Bör vara dagens fastighet Bäckagärdet.	Utgår	Ingen åtgärd.
139	6	Lägenhetsbebyggelse	Indikation kart- och arkivanalys. Backstuga. Har nr 7 i bilaga 2.	Ligger i dagens vägsträcka.	Utgår	Ingen åtgärd.
140	6	Grav	Indikation kart- och arkivanalys. Ev. grav. Har nr 8 i bilaga 2.	Sentida röjningsröse.	Övrig kulturhistorisk lämning	Ingen åtgärd
141	6	Grav	Indikation kart- och arkivanalys. Ev. grav. Har nr 9 i bilaga 2.	Sentida röjningsröse.	Övrig kulturhistorisk lämning	Ingen åtgärd
142	6	Fossil åker	Indikation kart- och arkivanalys. Fossil åker. Har nr 10 i bilaga 2.	Återfanns ej i fält. Moderna brukningsmetoder av skog och åker.	Utgår	Ingen åtgärd
143	5	Boplatsläge	Indikation kart- och arkivanalys. Område med ev. ödelagd bebyggelse. Har nr 11 i bilaga 2.	Se Id 112, 113, 115, 116, 121a och 135.	Fornlämning och ej fastställd.	Förundersökning och utredning, etapp 2.
144	2	Gårdstomt	Indikation kart- och arkivanalys. Gårdstomt. Har nr 12 i bilaga 2.	Bör vara dagens Västergården.	Utgår	Ingen åtgärd.
145	2	Fossil åker	Indikation kart- och arkivanalys. Fossil åker. Har nr 13 i bilaga 2.	Återfanns ej i fält. Moderna brukningsmetoder av åker.	Utgår	Ingen åtgärd.
146	9	Bro	Indikation kart- och arkivanalys. Kavelbro. Har nr 14 i bilaga 2.	Ligger i dagens vägsträcka.	Utgår.	Ingen åtgärd.
147	9	Bro	Indikation kart- och arkivanalys. Bro. Har nr 15 i bilaga 2.	Är registrerad sedan tidigare, se L1972:6275 ovan.	Övrig kulturhistorisk lämning	Förundersökning Se L1972:6275 ovan.

Lämningsnr ID	Karta	Lämningstyp	Beskrivning	Kommentar	Antikvarisk bedömning	Åtgärdsförslag
148	9	Gårdstomt	Indikation kart- och arkivanalys. Inägomark och byggnader. Har nr 3 i bilaga 2.	Återfanns ej i fält.	Utgår	Ingen åtgärd
149	5	-	Indikation kart- och arkivanalysen. Utjord som kan visa på ödelagd bebyggelseenhet.	Lämningar påträffades i fält, se vidare Id 112, 115, 121a, 116, 113 och 135	Ej fastställd och fornlämning	Utredning etapp 2 och förundersökning.

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..
Möjlig fornlämning	Möjlig fornlämning, dvs lämningen kräver vidare utredning för att den antikvariska bedömningen ska kunna bestämmas.
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. Kart- och arkivanalys (Ådel Franzén)

Genomgångna kartor för bifart Smålandsstenar

Kartegenomgången har haft tre huvudingångar: kommunikationshistoriskt, bebyggelsehistoriskt och militärhistoriskt.

Rantzaus krigståg genom utredningsområdet

För att ta det sista först: I oktober 1567 marscherade Daniel TRantzaus trupper upp längs Nissastigen. I dagboken som fördes finns vissa observationer som kan ha bäring på utredningen. Bland annat beskrivs ett nattläger vid Villstad kyrka:

”Den 26 oktober ryckte hären fram två mil till en kyrka som hette Wilstort (Villstad). Lägre slogs på hitsidan om kyrkan och bron, och emellan platsen var så trång, delades lägret; i det första lägret vid bron lågo jämte huvudfanan friskyttarna och skottarna, och i det andra de övriga ryttarna och fotfolket”.

(efter en nattlig spaning av herrarna Dohna och Alden åtekom dessa till lägret):

”Därför drog herr Dohna med sin trupp åter tillbaka till hären över bron, vilken bro genast togs bort, då vår tross inte skulle dragas över den, emedan krigsfolket blivit fört en annan väg”.

En geografisk analys av texten blir som följer: Det svåra att veta vad ”hitsidan av kyrkan och bron” innebär, men eftersom trupperna kom söderifrån kan en tolkning av att lägret slogs söder om, alltså på Rantzaus sida om bron och kyrkbyn, vara en lämplig tolkning. Bron är troligen identisk med L1972:6275, men givetvis *kan* övergången över Nissan ha varit en annan, belägen närmre kyrkan, år 1567. Delade man på truppen så att huvudfanan, friskyttarna och skottarna låg på ena sidan och fotfolk och ryttare på den andra? Trossen stod på den sida av Nissan där man tänkte sig dra vidare norrut. Trossen på flera hundra vagnar skulle inte ha passerat en skranglig bro i onödan. Dohna red över bron till den sida där trossen stod och förstörde bron bakom sig. Skrivningen antyder att krigsfolket tog en annan väg än trossen och de bör således ha befunnit sig på den andra sidan om bron när den förstördes. Om man kom till Villstad söderut på västra sidan om ån fortsatte trossen efter nattlägret norrut på västra sidan, medan kringfolket marscherade upp öster om ån. I alla de äldsta äldre kartor över Västbo härad från 1680-talet och framåt finns en västlig och en östlig väg norrut efter bron vid Villstad. Den östra vägen går parallellt med den västra men viker sedan österut mot Nennesmo innan den åter fortsätter norrut mot Gislaved där nästa läger slogs. Alden och Dohnas nattliga spaningsråd gick således öster om ån, eftersom de återvände till trossen väster om ån.

Slutsats: i området söder om Villstad bro samt på ömse sidor av denna bör nattlägret ha hållits och sannolikt är att trossen, som var svårare att flytta än krigsfolket, och som behövde ta sig den genast vägen till Gislaved fortsatte norrut väster om bron. Ett nattläger med tusentals soldater och hundratals vagnar måste ha lämnat efter sig spill, tappade och glömda prylar. Inom en Förundersökning bör en metalldetektering ske av det inritade området som för säkerhets skull har dragits ända upp till Villstad kyrka. Här är det läge att kolla i branterna ner mot ån samt i åkermark efter skäktor, mynt eller järnskrot.

Vidare norrut drog ”hären en och en halv mil genom en stor skog” och efter bara ett litet tag upptäcktes uppbyggda bråtar och en befästning med ett blockhus. Gabriel Norburg som år 2014 gjorde Lidar-analys av möjliga befästningsplatser längs med Nissan. Han hittade då ett bra läge ca 1,3 km norr om Villstad kyrka, strax norr om en krök i Nissan. Läget och platsen för bråten finns markerat på kartan. I Rantzaus dagbok beskrivs det som ”En mycket stark förskansning, belägen på en av naturen starkt befäst plats med en hög klippa på den ena sidan och ett moras på den andra.” I eller vid förskansningen fanns ett blockhus som brändes av Rantzaus trupper. Själv tror jag att platsen för blockhuset ska sökas öster om ån, men det kan ändå vara läge att titta närmare på platsen som Norburg pekar ut och en fortsättning västerut in i planområdet. L1972:6299 utvisar en plats med bränd jord och eldpåverkad sten, vilket skulle kunna tolkas som spår efter ett bränt blockhus. Sot och bränd jord får dock sin förklaring i Lagaskiftekartan från 1857 där området kallas Tjärbrännsbacken. Tjära var en viktig produkt från denna del av Småland och möjligen kan man i området upptäcka en eller flera tjärdalar.

1: Rantzaus nattläger

2: Norburgs utpekade plats för befästning och bråte.

Byar, gårdar, torp, gravar och fossil åkermark

3: I kartan från Kålåkerskog finns inhägnade inägor och bebyggelse till två torp eller ett torp med ekonomibyggnad. Inom östra delen av UO (utredningsområdet) finns fem åkerytor omgivna av ängsmark inom hägnaden.

4: Två torp med inägor bestående av åker och äng inom hägnad i kartan över Markhult, Slåthult och Vipperhult från 1820.

5: Utmarkerad byggnad i kartan över kappeled från 1814. *Kan* vara en hölada.

6: Torp med omgivande åkrar och ängsmark. Möjligen kallat Bäckagärde. Ur karta över Isberga från 1862.

7: Backstuga utan namn med ett par *Intagsåkrar* Ur karta över Isberga från 1862.

8: Ur karta över Isberga från 1862: Utritad röjningsröse i Isberga ängsmark som till form och storlek antyder att det kan handla om en grav.

9: Ur karta över Isberga från 1862. : Utritad röjningsröse i Isberga ängsmark som till form och storlek antyder att det kan handla om en grav.

10: Inom skrafferat område kan fossil åkermark finnas, eventuellt i form av bandparceller och röjningsrösen. Åkermarken i Isberga by uppvisar en uppdelning av 1860-talets åkermark i långsmala tegar och et är inte omöjligt att liknande former finns i det som på 1860-talet var ängs- och hagmark. Hör ihop med tanken på omfattande nedläggning av åkermark i västra Sverige under medeltid.

11: Södra delen av Horshaga byterritorium beteckna som Utjord. Området har markerats med polygon i kartanalysen. Här kan lämningar efter ödelagd bebyggelse finnas, framför allt väster om befintlig väg och inom den del av östra sidan som inte är mossmark. Möjligen bör man vara extra uppmärksam i den fossila åkermarken L1972:5724's närområde.

12: Gårdstomt till en av gårdarna i Ryds by. Ur karta över Ryd från 1811.

13: Inom skrafferat område kan fossil åkermark finnas, eventuellt i form av bandparceller och röjningsrösen. Åkermarken i Ryd 1811 uppvisar en uppdelning av åkermarken i långsmala tegar och det är inte omöjligt att liknande former finns i det som 1811 var ängs- och hagmark. Hör ihop med tanken på omfattande nedläggning av åkermark i västra Sverige under medeltid.

Kommunikation

Äldre huvudvägsträckningar genom området har lagts in med ett linjetema. Vägsträckningarna har extraherats ur de genomgångna kartorna. Småvägar, från huvudväg till de olika gårdarna och byarna har inte tagits med, ej heller småvägar mellan olika ägor i en by. Huvudsträckningen för vägarna är troligen mycket ålderdomlig, men själva vägen kan ha varierat i sidled genom århundradena. Från 1700-talets mitt och framåt finns milstenar som tydligt pekar på var vägsträckningen var fixerad vid denna tid.

14: Kavelbro över mosse. Ur karta över Högakull, 1726.

15: Bro i väg som går över en bäck som är ett biflöde till Nissan.

Genomgångna kartor:

Villstad socken:

06-vil-12 Åsen, Storskifte 1794

06-vil-25 Karta över utägorna till Åsen, Ryd, Lunden, Horshaga, Sandseryd, Attebo och Tuskebo. Rågängsåtgärd och storskifte 1820

06-vil-66 Isberga nr 1–5, Laga skifte 1862

06-vil-83 Lunden, Laga skifte 1866

LANTMÄTERISTYRELSENS ARKIV:

E35 karta över Västbo härad, 1690. Jonas Petersson Duker

E125-18:1 Horsshaga nr 1–2, Storskifte på inägor 1821. Klas Erik Chytraeus

E125-20:1 Högakull nr 1, Avmätning 1726. Arvid Mårtensson Hagman

E125-25:1 Kappedel nr 1, Storskifte på inägor 1815. Jonas Allvin

E125-29:1 Kollåkerskog nr 1, Storskifte på inägor 1815. Olof dä Chytraeus

E125-36:1 Utägorna till Markås, Norra Slåthult, Vipperhult och Erlandsbo, Storskifte på utmark/utägor 1820. Klas Erik Chytraeus

E125-41:2 Ryd nr 1, Storskifte på inägor, 1818. Klas Erik Chytraeus

E125-59:2 Villstad nr 1–2. Storskifte på utmark/utägor 1813. Olof dä Chytraeus

E125-63:1 Utägor till Åtterås, Bölaröd, Flensbacka, Skeppshult, Uvekull, Fägerhult, Vickelsberg, Kålåkerskog, Aplagård, haghult, Svenshult, Ekebäckshult och Högsberg i Villstad socken samt Boda, Höggås, Mad och Kärinhult i Hestra socken, Laga delning, 1795. Samuel Viridén

Litteratur:

Bergenblad Harry, 1965. Ur Daniel Rantzaus dagbok. Ett 400-årsminne

Trafikverket planerar att bygga om Rv 26, eller Nissastigen som den också kallas, på sträckan Gislaved - Smålandsstenar. Med anledning av det arbetet har Jönköpings läns museum gjort en inventering av vägområdet.

Vi kunde vid inventeringen bland annat se äldre vägar vilka vittnar om Nissastigens höga ålder. Men vi fann också platser som kan vara lämpliga lägen för boplatser under stenålder. Vidare utredning kan ge oss svar på detta.

