

Tidlösa uppdrag

Kulturmiljöfunktionens
Årsredogörelse 2018

Tidlösa uppdrag

ÅRSREDOGÖRELSE FRÅN
KULTURMILJÖFUNKTIONEN
2018

LÄNSSTYRELSEN HALLAND
SAMHÄLLSBYGGNADSENHETEN/KULTURMILJÖFUNKTIONEN

Förord

Kulturmiljöfunktionens årsredogörelse 2018 lyfter fram gränslandet Halland. Landshövding Lena Sommestad tog i början av året initiativ till ett projekt som fick namnet #jubileum400. Med utgångspunkt från Varbergs fästning, som stod klar 1618 och Kungamötet på Halmstad slott 1619, då den sista delen av Älvsborgs lösen levererades till den danske kungen Kristian IV, har en mängd perspektiv på gränslandet Halland lyfts fram. Många av länets kulturavsaktörer samverkar med en mångfald av evenemang som följd.

I årsredogörelsen lyfter historikern och författaren Sven Larsson fram kvinnornas situation i 1600-talets Halland. Kulturhistorikern Daniel Borgman och arkeologen Stina Tegnhed belyser landskapets strategiska betydelse för krigsföringen och ny kunskap om några av Hallands slagfält genom uppdragsarkeologins insatser under de senaste åren. I skrivande stund har några månader av 2019 passerat. Jag gör snart mina sista arbetsdagar efter åtta år som länsantikvarie. Sammanlagt blev det tjugo fantastiska och innehållsrika år på Länsstyrelsen. Varmt tack till alla kollegor och medarbetare och till alla er som jag mött ute i länet under åren. Ni gör stora insatser för Hallands kulturmiljöer! Nu väntar nya arbetsuppgifter för mig på andra sidan av Hallandsås.

Låt mig avsluta med en kort reflektion. Kulturmiljövårdens uppdrag är i grunden tidlöst. Uppdraget att bevara, vårda och berätta om länets kulturmiljöer delas av många. I stora stycken handlar kulturmiljövård om ett uthålligt, långsiktigt och tråget arbete i kulturmiljöer som sedan lång tid valts ut och prioriterats. Parallellt är det också ett tidlöst uppdrag att ständigt diskutera det tidsbundna urvalet och att vidga bredden och mångfalden av de utvalda kulturmiljöerna. Varför valdes de ut, vad valdes bort, vad berättar platserna och hur ska kunskapen göras tillgänglig för alla? Den tidsbundna diskussionen förutsätter kontinuitet i det tidlösa arbetet med att bevara, vårda och berätta om de fysiska lämningarna.

Kulturmiljöerna är delar av historiens bevismaterial. Tillsammans med museerna, arkiven och biblioteken ansvarar vi för fragment av människans historia. De kulturmiljöer som bevarats till vår tid ska vara möjliga för forskning och vetenskap att fortsätta tolka och omtolka för kommande generationer. Resultaten ska göras tillgängliga för alla att ta del av, reflektera över och själva tolka.

Fornlämningen Hagbards galge är en kulturmiljö som bevarats och tråget vårdats sedan länge. Projektet Hagbard och Signe visar hur en kulturmiljö med lång kontinuitet kan fyllas med nytt liv, nytt engagemang och ny tolkning av en urgammal berättelse. Konstarna möts och på fornlämningen förenas det immateriella kulturarvet med det materiella.

Bundet i tiden har vi ett tidlöst uppdrag.

Hans Bergfast
Länsantikvarie

Innehåll

Artiklar

Halländska kvinnor under 1600- och början av 1700-talet <i>Sven Larsson</i>	sid 6
Det strategiska landskapet <i>Daniel Borgman</i>	sid 20
Slagfält i Halland Arkeologiska undersökningar <i>Stina Tegnhed</i>	sid 34

Årsredogörelse

Hallands byggnadsminnen	sid 48
Administrativa uppgifter	sid 50
Tidlösa uppdrag <i>Hans Bergfast</i>	sid 49
Tabeller <i>Torbjörn Swan</i>	sid 70

Halländska kvinnor under 1600- och början av 1700-talet

Av Sven Larsson

– Utsatta och starka, förtryckta och handlingskraftiga

När Halland vid freden i Brömsebro 1645 fördes över från dansk till svensk administration, var det tänkt att landskapet skulle fungera som en fredspant. Om Danmark avstod från att starta nytt krig med Sverige, så skulle Halland efter 30 år kunna återgå i dansk ägo. Men redan tolv år senare bröt den danske kung Fredrik III freden genom att skicka en häröld till Halmstad och artigt överlämna ett fejdebrev till länschefen, Erik Stenbock.

Danskarna samlade 10 000 man i nordvästra Skåne under sommaren 1657, huvudsakligen tyska legosoldater. Målet var att föra upp en armé i Västergötland för att där förenas med danska trupper från Norge, som skulle bryta in via Bohuslän. Därmed skulle man tvinga Sverige till fred, återta Halland och täppa till den korridor ut till västerhavet vid Göteborg och Älvsborgs fästning, som var Sveriges enda hamn västerut.

Södra Halland översvämmades av danska trupper, men kommandanten på Lagaholm, fästningen vid Lagan, lyckades hålla stånd och även få ut en rapport till guvernören i Halmstad. Han skriver att soldaterna i dansk tjänst ”röva och slå folk så okristliga ihjäl och taga från dem allt det de hava. En del av boskapen driva de åt Skåne, alla kyrkor beröva de och våldtaga kvinnfolk och sedan skjuta dem neder.”

Det är lätt att man avfärdar en sådan rapport som svensk propaganda. Var inte danskarna hallänningarnas befriare? Det var emellertid så här gränskrigen fördes under 1600-talet och hade förts under otaliga fejder mellan danskt och svenskt krigsfolk de senaste århundraderna. Det var självklart att soldaterna skulle

”proviantera” på plats, så långt det var möjligt, och det innebar plundring och våld riktat mot civilbefolkningen.

Under just den här hösten, 1657, lyckades inte danskarna komma längre än till södra Halland. Den svenske riksdrotsen Per Brahe organiserade försvaret av Västergötland och gjorde ett motdrag genom att leda ner trupper genom de halländska ådalarna och hindra en dansk uppmarsch genom landskapet. Hans motivering är också typisk för tidens krigföring. Det gällde att säkra skörden i Sydhalland för den svenska arméns behov.

Men kriget avgjordes på en helt annan skådeplats under vintern 1657-58. Karl X Gustav förde en stor svensk armé nerifrån kontinenten, upp genom Jylland och utnyttjade den hårda vinterns tillfrusna hav. Han tågade över Bält och tvingade Danmark till en av sina hårdaste freder någonsin, den i Roskilde 1658.

Den kalla vintern var emellertid inte bara en välsignelse för de svenska krigsinsatserna. I Halland hade Gustav Otto Stenbock fått befälet över de svenska knektarna, och de höll på att gå under i kylan. Regementschefen Julius de la Chapelle rapporterade från de spridda lägren runt Varberg om eländet bland sina män. ”Hungern och kölden tvingade dem till döds”, skriver han. ”Litet få de till mat och intet hava de på livet, så det är en stor jämmer bland oss.” Soldaterna drog omkring och tiggde eller plundrade i den mån de orkade ur lägren. ”Vår armé går mest genom döden sin kos för den stora och häftiga sjukdom, som är ibland oss”.

För civilbefolkningen i de områden där trup-

De få kvinnor, vars namn och porträtt har bevarats åt eftervärlden, har i allmänhet blivit kända genom sitt nära släktskap med en berömd man. Det gäller till exempel Margareta Birgitta Ausenia, vars bild finns i Vinbergs kyrka. Hon var mor till Olof von Dalin. Foto: författaren.

perna drog fram var det svårt att se skillnad på vän eller fiende, befriare eller försvarare. I kampen för överlevnad utgjorde båda sidors soldater ett dödligt hot mot byarnas bönder och deras familjer. Ett laglöst tillstånd i krigszonen medförde en utsatt tillvaro, inte minst för kvinnor.

En gammaltestamentlig äktenskapssyn

När Luther 1517 spikade upp sina 95 teser på domkyrkodörren i Wittenberg och anklagade den katolska kyrkans ledare för att inte följa Bibelns ord, satte han igång krafter som han inte ens själv hade kunnat förutse. Den kyrkliga enhetligheten under Roms ledning, som dittills präglade större delen av Europa, slogs i spillror.

Den protestantiska kyrkan bröt sig ut ur gemenskapen och skapade ett ideologiskt block i norra och nordvästra Europa, medan de länder som stannade kvar under Roms ledning organiserades i en hård motreformation. I frontlinjen mellan dessa maktsfärer skapades konflikter, som ledde till långa och förödande religionskrig. För att stärka den inre

sammanhållningen i respektive block tolererades inga religiösa avvikelser från de egna trossatserna. Inkquisitionen i flera av de katolska länderna rensade brutalt ut kättare och i de protestantiska staterna, där kungarna nu ersatt påven som kyrkans överhuvud, upprättade dessa ett absolut ledarskap över såväl kyrkliga som världsliga angelägenheter. Det blev regenternas ansvar att fostra folket till goda kristna. Stat och kyrka blev ett och den världsliga lagstiftningen redskap för att säkra den kristna moralen. Celibatet och klosterlivets slutenhet hade haft högsta moralstatus inom katolicismen. Luther flyttade istället fokus till äktenskapet och vardagsarbetet i hushållet, där människan skulle leva i överensstämmelse med Gud, såsom det formulerades i de tio budorden.

Ytterst var den världsliga makten garanten för detta. Det frodades en ängslan över att omoral skulle förtörna Gud, och att djävulen försökte förleda svaga individer till synd, vilket kunde resultera i Gudastraff för hela landet i form av missväxter, epidemier och krig. Det är ingen tillfällighet, att häxprocesserna i Norden hade högkonjunktur under 1600-talet.

Karl XII:s bibel i Gällareds kyrka. Domstolarna dömde med bibelns bokstav som rättesnöre. Foto förf.attaren

Äktenskapet var heligt, och fri sexualitet ett hot mot denna institution. Det sjätte budet var klart och enkelt formulerat: "Du skall icke begå hor (äktenskapsbrott)".

Den danska lagstiftningen, som hallänningarna lydde under fram till 1683, tog fasta på detta. 1537, året efter protestantismens införande i Danmark, anvisade lagboken hårda straff för hor. Om mannen var gift skulle han halshuggas, och gift kvinna skulle stoppas i en säck och dränkas. Detta mildrades radikalt efterhand, och när Halland blev svenskt, hade kroppsstraffet ersatts av en penningbot. Även förlikning mellan parter eller deras anhöriga accepterades som en juridisk uppgörelse i godo. Begick gift person däremot hor en andra gång var straffet landsförvisning och först vid tredje förseelen av samma slag utdömdes dödsstraff.

Böterna skulle betalas till den fastighetsägare där brottet begåtts. "Envar som lägrar kvinnsperson, böter till sitt herrskap 12 riksdaler och kvinnan på samma sätt 6 riksdaler" (Kristian IV:s recess 1643). Om händelsen inträffat på en frälsegård hade adelsmannen rätt till boten och var det på en kronogård tog staten hand om bötesbeloppet. Endast i de fall då den dömda saknade medel verkställdes kroppsstraff i form av piskning för kvinnor, spöstraff eller gatlopp för männen.

I Sverige gick utvecklingen i motsatt riktning. Gamla testamentet blev ett stöd för en auktoritär religiositet. Bibeln började tolkas bostavligt, ansågs vara av Gud dikterad och måste i varje ord och mening ses som hans vilja. Den mosaiska lagen i Moseböckerna uppfattades därför alltmer som ett föredöme, ur vilken även domstolarna skulle finna vägledning vid sina domar. Det medförde en kraftig skärpning av straffens hårdhet i början av 1600-talet.

Efter en viss mildring i mitten av århundradet stramade Karl XI åter upp tillämpningen och gav underrätterna direktiv om att inte försumma Guds lag i sin rättsskipning. I synnerhet gällde detta sexualmoralen och synen på äktenskapets helgd. Där hänvisade man till Tredje Mosebok tjugonde kapitlet, vers tio,

Illustration till tionde budet i Habo kyrka. Kvinnan avbildas som den farliga fresterskan, som snärjer mannen i syndens garn. Foto förf.attaren

där det står: "Om någon begår äktenskapsbrott med en annan mans hustru, om han begår äktenskapsbrott med sin nästas hustru, så skola de båda straffas med döden, både mannen och kvinnan som hava begått äktenskapsbrottet".

Detta gällde så kallat dubbelt hor, där mannen och kvinnan som begått brottet båda var gifta på varsitt håll. Enkelt hor, där en eller båda var ogifta, bestraffades med böter eller, om det saknades medel, med kroppsstraff.

Men kyrkan hade huvudansvaret för övervakningen av äktenskapets helgd, såväl i Danmark som i Sverige. I sin predikan och sin undervisning skulle prästen ständigt påminna om detta. I Danmark fick klockaren, degnen, redan 1539 i uppgift att regelbun-

det undervisa och förhöra barnen i kristendoms-kunskap, medan motsvarande krav ställdes i den svenska kyrkoordningen först 1686. Församlingsborna skulle kunna Guds bud och leva därefter. Begick någon äktenskapsbrott var det den världsliga makten som hade tillgång till böter och kroppsstraff, medan kyrkan hade andra medel att korrigera syndaren. Under tre söndagar i rad skulle både mannen och kvinnan, som begått brottet, sitta på ”skampallen” eller ”horpallen” i kyrkans vapenhus, för att utsättas för församlingsbornas avsky. Efter tredje söndagens bot hämtades de fram till altaret, där de inför församlingen bekände sin skuld och bad Gud om förlåtelse. Ceremonin kallades ”uppenbar skrift”, där den anklagade ”avlöstes” från sin synd, återupptogs i gemenskapen och fick tillgång till nattvarden. Vid allvarliga brott mot sjätte budet kunde det utdömas ”exemplar skrift”, vilket innebar att proceduren skulle upprepas i stiftets domkyrka.

När svensk lag infördes i Halland 1683 innebar detta inte någon skillnad i förhållandet till kyrkans behandling av äktenskapsbrott. Däremot blev hor nu också en angelägenhet för den världsliga rätten. Under dansk lag hade ”lejesmål”, som de kallades, endast tagits upp i domstolarna om det blev tvist om vem som hade rätt till böterna eller för att fastställa faderskap och därmed dennes underhållsskyldighet. Enligt svensk lag var däremot hor i sig ett lagbrott, vilket tydligt markeras i domböckerna vid skiftet till svensk lag i juni 1683. Redan vid det andra rättegångs-tillfället efter nya lagens införande fick häradsrätten i Årstad ta ställning till en ingången förlikning i ett lägersmål: ”Pröfwade Rätten samma förlikning ej vara giltig, utan bör (saken) komma först för Rätten att rannsakas”. Lägersmålet var inte längre ett civilt tvistemål utan skulle betraktas som ett brottmål, och kronolänsmannen fick i uppdrag att åtala de anklagade.

Både mannen och kvinnan skulle enligt lagen stå till svars vid äktenskapsbrott, och mannen fick ett hårdare straff både fysiskt och beträffande botens storlek, men i praktiken drabbades kvinnan ofta hårdare genom sin sociala utsatthet.

Tillämpningen

En dag strax före midsommar 1702 hade makarna Nils Pehrsson och Karin Svensdotter i Guntorps by, Asige socken, lånat häst och vagn av grannen Ola Ambjörnsson. Höskörden höll på att bärgas och grannarna lånade redskap av varandra i god sämja. Mot kvällen körde Karin ensam hem till byn med den lånade hästen och tackade Ola för lånet. Han drog emellertid in henne i sin stuga och våldtog henne.

Då alla fortfarande var ute och arbetade i ängsgärdet, låg byn tyst och öde. Karin blev inte gravid vid övergreppet, och händelsen skulle kunna hållas hemlig. Även om hon ansåg sig oskyldig till det inträffade, fick hon emellertid svåra samvetskval. Både hon och Ola hade enligt Guds lag begått dubbelt hor, och inför Herren kunde man inte ha några hemligheter.

Biskopen hade vid sin senaste visitation inpräntat, att man inte fick gå till Herrens nattvard utan ett ”väl förberett sinne”, vilket han skrev ner i sin redogörelse. Man skulle ”genom sannskyldig bot och bättring förekomma det wälförtjänta syndastraffet”. Skulle Karin som, enligt vittnesmål av socknens kyrkoherde, var väl förtrogen med kyrkans bud och hade en exemplarisk vandell, kunna gå till Herrens nattvard väl förberedd, trots den hemlighet hon bar på?

Efter två år kunde hon inte längre ensam bära sina svåra samvetskval, talade ut med sin make och bikade sig för kyrkoherde Barfodh. Det blev rättegång,

Årstads häradsrätts sigill 1684, då svensk lag började tillämpas. Foto författaren

och alla detaljerna kring våldtäkten uppdagades och protokollfördes. Förtvivlad förklarade hon i rätten att hon ”hellre ville dö än leva i sådan ångest”.

Årstads häradsrätt tillämpade den mosaiska lagen och både Ola och Karin dömdes till döden. Göta hovrätt, som skulle pröva alla dödsdomar i underrätterna, ändrade emellertid domen till en månads fängelse med vatten och bröd på Varbergs fästning. Dessutom skulle båda genomgå exemplar skrift. Sänkningen av det världsliga straffet motiverades med att Karin själv avslöjat brottet, att hon enligt kyrkoherdens intyg hade god vandell, att hennes och Olas familjer bett för att få behålla dem i livet och att de till fots hade gjort en botvandring till hovrätten i Jönköping och där ansökt om nåd. Det framgår inte att man betraktade Karin som oskyldig, men sänkningen av straffet kan tyda på det. Olas eventuella våldtäkt prövades aldrig. Vid avlösningen i sockenkyrkan efter den uppenbara skriften och i Göteborgs domkyrka efter den exemplariska skriften, blev Karin inte förklarad oskyldig utan tvingades bekänna sin skuld och be församlingen och Gud om förlåtelse. Den långdragna processen med fotvandring till Jönköping och till Göteborg och det avtjänade straffet på Varbergs fästning, tog nära ett år. Efter det skulle hon återvända till Guntorps by för att leva ett normalt liv. Förhoppningsvis hade hon då fått frid med sin Gud.

Den sociala kontrollen

När det världsliga straffet avtjänats och kyrktagningen slutförts hade lagen och kyrkan för sin del avslutat ärendet, men närsamhällets sociala stämpling av den som brutit mot bondesamhällets oskrivna regler innebar en livslång social belastning. Den var säkert den mest svårhanterliga bestraffningen för den som drabbades.

Förutom de tre söndagarna på horpallen, fanns det ytterligare ett offentligt skamtillfälle för den ogifta modern, nämligen kyrktagningen. Barnaföderskan, skulle enligt 1686 års kyrkolag hålla sig inomhus ”wid pass sex veckor efter födslen”. Kvinnan var oren eller hedning efter förlossningen, ett påstående som har

stöd i Tredje Mosebokens tolfte kapitel. När de sex veckorna var till ända, skulle hon genom en offentlig ceremoni vid söndagsgudstjänsten kyrktagas och därmed återfå sin plats i församlingen.

För de etablerade bönderna var den skärpta moralagstiftningen vid övergången till svensk lag inget man fruktade. Tvärtom. Det var viktigt att kunna definiera gränserna för gruppen. Endast de barn som var födda inom äktenskapet hade arvsrätt och socialt förtroende. De ”oäkta” måste kunna identifieras för att uteslutas ur gemenskapen.

En genomgång av Årstads och Faurås häradsrättsprotokoll 1701- 10 visar att 96 kvinnor under denna period stod anklagade för äktenskapsbrott. Sju av dem var gifta, varav en den ovan nämnda Karin Svensdotter. De övriga var soldathustrur, och deras livssituation skiljde sig radikalt från Karins. Statistiken visar att utomäktenskapliga förbindelser bland bondhustrur var mycket ovanliga. De tillhörde de ”ärbara”, som gärna bidrog till att dra sociala gränser.

Barnamord var den yttersta konsekvensen av den behandling de ogifta mödrarna utsattes för. Att föda i hemlighet och sedan döda och gömma undan barnet var ett förtvivlat försök att dölja en olovlig förbindelse. I mars 1706 hittades resterna av ett nyfött barn i ett stenrös i Torsjö, Gunnarps socken. Kyrkoherden, två nämndemän och ett par ”ärlige hustrur” fick i uppgift att spåra förbryterskan. I första hand sökte man bland de redan utstötta. Kvinnorna gick omkring och provmjölkade de tänkbara synderskorna. En nybliven mor kunde knappast dölja att hon hade mjölk i bröstet.

Fyra misstänkta togs till tinget. Av dessa var Kerstin Nilsson från Välasjö, Okome socken, den starkast misstänkta. Vid provmjölkningen hade hon varit nervös och darrat i hela kroppen. Mjölkerskorna hade också lyckats få ut några ”droppar vått ur bröstet”, när de ”tryckte därpå med makt”. Det som talade emot Kerstins skuld var att hon hunnit bli över 50 år och skamsen berättade, att hon aldrig hade haft beblandelse med någon man.

Den skyldiga, änkan Märta Nilsson, hittades så småningom och dömdes till halshuggning och

därefter bränning på bål. Det fanns emellertid stor tragik bakom hennes fall, och hovrätten mildrade därför domen. Istället skulle hon ”slita ris vid tingstugudörren”. Barnafadern var den notoriske förföraren, gästgivare Hans Bengtsson i Gunnarp, som dömdes till böter. Eftersom han inte hade råd att betala, fick han till slut springa gatlopp.

Det riskabla gränlandet till trolldom

En dag sommaren 1700 hade Amund Jönsson på Lillegården i Töringe, Vinbergs socken, tillsammans med sin granne Nils Mårtensson varit på slätterarbete i Falkenberg. När de på kvällen skulle gå hem till Töringe, skickade Nils bud med Amund till sin hustru, att han inte kom tillbaka förrän nästa dag, eftersom han då lovat hjälpa en släkting med att slå gräs.

När Amund kom hem var det redan sen kväll och Nils' hustru Ingeborg var på väg att gå till sängs. Till hennes förskräckelse ryckte Amund upp ytterdörren lite väl bryskt, så att låset gick sönder. ”Varför låter du inte dörrarna stå? Det är väl fred i landet”, frågade Ingeborg, sedan hon känt igen sin godmodige men framfusige granne. Han framförde budet från hennes make och försäkrade att han inte ville henne något ont, ”skar åt sig en pipa tobak, som han antände i spisen” och satte sig på bänken i stugan för att röka.

Innan pipan var färdigrökt reste han sig, erbjöd sig att laga det söndriga låset och lämnade gården. Händelsen är alldaglig och oskyldig, men ett par dagar senare gick ryktet i byn om att Amund hade legat över hos Ingeborg under natten. Han hade skrutit med att han gick därifrån om morgonen. För Ingeborg var detta rykte bokstavligen talat livsfarligt, då detta skulle kunna betraktas som dubbelt hor. Det var då hon visade sin handlingskraft och snabbt sammankallade de ledande männen i byn och förklarade, att nu skulle hon själv tillsammans med Amund svära sig fri från skvallret.

Det var grannen Bengt Andersson i Grubbagården som fick i uppgift att förestäva eden. Först tog Ingeborg ”bröd och salt i handen och bad så många onda fara i henne som det fanns sandkorn emellan

Sandkulla och Vinbergsbacken, om hon inte var fri från Amund”. Sedan åt hon upp brödet och saltet. Därefter var det Amunds tur. Han tog också bröd och salt i handen och ”bad så många djävlar fara i sig som det fanns strån på Töringe gärde och löv i lundarna, om han haft något med henne att beställa”.

Detta sätt att svära sig fri var varken förankrat i världslig lag eller välsignat av kyrkan, men uppenbarligen en traditionell och möjligen förkristen rit i bondesamhället som fungerade. Edgången blev emellertid allmänt känd och därför blev Amund och Ingeborg inkallade till häradsrätten. Där blev de frikända från hor, men fick bötesstraff för den ”faseliga ed” de hade svurit. Kyrkan fick också sin del, genom att paret dömdes till exemplar skrift.

Ingeborg hade genom sitt starka och handlingskraftiga initiativ avväjrt en farlig anklagelse för hor, men samtidigt balanserat på gränsen till att bli betraktad som trollpacka. Hon tog en risk, som hade kunnat sluta i ett ännu hårdare straff.

”Trolovning är äktenskap, vigsel är ritus”

För släktforskaren är det ett känt faktum, att i många familjer föddes det äldsta barnet mindre än nio månader efter föräldrarnas vigseldatum, vilket innebär att bruden varit gravid vid giftermålet. Hur stämmer detta med kyrkans och den världsliga rättens krav på förbud mot föräktenskapliga sexuella förbindelser? Svaret är, att det inte alls är förenligt med synen på äktenskapets helgd, vilket också markeras av att straff utdömdes för denna förseelse.

En tidig nedkomst inom äktenskapet, som bevisade överträdelsen, var belagd med en bot till kyrkan. Detta var så vanligt, att böter för ”otidigt sängelag” gav kyrkokassorna ett tämligen gott tillskott. Hade bruden vid vigseln dessutom burit krona, och det sedan visade sig att hon då varit gravid, fick hon och den äkta maken böta ännu mer. Brudens krona vid vigseln var nämligen symbolen för hennes oskuld.

Här uppenbaras en märklig motsättning mellan kyrkans uppfattning och bondesamhällets traditionella syn trolovningen. Vid förlovningen växlades

gåvor mellan parterna och formella eller informella avtal ingicks om hemgift. Det var också bland allmoget normalt att trolovade flyttade samman eller ”läg på tro och loven”. Carl von Linné har beskrivit detta och rubrikens citat är hans. Trolovningen uppfattades i bondesamhället som äktenskapets inledning, medan vigseln ”bara” var den kyrkliga ceremoni som bekräftade det äkta ståndet, en ”ritus”.

Från kyrkans sida försökte man bekämpa detta hot mot familjelivets helgd, och biskoparna var vid sina visitationer ute i socknarna noga med att bränmärka denna ”osed”. När biskopen vid sin visitation i Gällared 1733 frågade församlingsborna, om ungdomarna gick länge trolovade och flyttade samman före giftermålet, var man tvungen att erkänna att sådant förekom. Han upprepade då det olämpliga i detta och ”förmante föräldrar och husbönder att ej trolofwa sine barn eller tjänstefolk med någon, förrän de weta att han kunde försörja dem och framför allt söka till att afhindra, att de i otid flytta tillsamman. De hafwa ett stort ansvar inför Gud, om något otillbörligt under den tiden skulle sig tima”. Det överraskande svaret från sockenborna blev, att de inte kunde lova mer än att ”i möjligaste måtto” uppfylla dessa krav.

Denna syn på trolovningen kan ha varit förkristen, och när kyrkan kom in i bilden, fick den i uppgift att välsigna ett redan ingånget civilrättsligt avtal. Det kan också ha varit ett sätt att, före äktenskapets fullbordande med vigsel, testa den blivande brudens fertilitet. Att hon kunde ge familjen arvingar var viktigt i bondesamhället. Samtidigt var detta ytterligare en risk som kvinnorna utsattes för. Utväxling av gåvor kunde tolkas som trolovning och förespegling av äktenskap. ”Fertilitetstestet” kunde fungera, men om mannen drog sig ur blev en kvinna kvar med ett oäkta barn, och allt vad det innebar av social isolering.

Häradsrätternas protokoll ger många exempel på trolovningens roll i kvinnornas utsatthet. I de allra flesta fall uppger kvinnan vid domstolens behandling av ett lägersmål, att hon haft umgänge med en man som gett henne äktenskapslöfte. Om mannen nekade, vilket var det normala, kunde hon endast i

undantagsfall bevisa att ett sådant löfte getts.

Mjölaren Anders Larsson vid Hertings kvarn, Skrea socken, hade under två år haft vänskap med Anna Persdotter, och nu stod hon där med ett barn på armen och påstod sig ha fått äktenskapslöfte av mjölaren. Hon hade fått två karoliner (silvermynt) av honom till en tröja, vilket hon betraktade som en fästmansgåva, men han menade att detta bara var ett lån. Han var beredd att gå ed på, att han varken gett några löften eller var far till barnet, men häradsrätten tyckte att han såg skyldig ut och vägrade att låta honom svära eden. Han stod där och nekade, ”slog ögonen ner och såg i hatten”.

Efter att målet varit uppe ytterligare ett par gånger erkände mjölaren, häradsrätten dömde paret till giftermål och kunde betrakta målet som avslutat. Om detta verkligen var en riktig dom och om äktenskapet blev lyckligt, vet vi inte, men domstolen hade kanske räddat kvinnan från en social uteslutning. Påfallande ofta valde både underrätterna och hovrätten att ge den hårda lagen en mild tolkning. Markeringen var viktigare än att verkställa lagens bokstav.

Soldathustrurna, en utsatt grupp

En av de sex soldathustrurna, som 1701-10 anklagades för hor i Årstads och Faurås härader, dog innan målet avgjordes, men de övriga dömdes enligt lagen. Kerstin Eriksdotter i Töringe, Vinbergs socken, tillhörde dem som kallades till häradsrätten med ett nyfött barn i famnen. Hennes man, ryttaren Sven Yrväder, hade inte hörts av på nio år, och nu hade hon fått barn med en ung ogift dräng. Eftersom man inte kunde spåra den äkta mannen, valde rätten att betrakta henne som änka och därför döma henne för enkelt hor. Ytterligare tre av de anklagade befann sig i samma situation. Deras män hade gått ut som soldater till Kurland och Polen eller befann sig någonstans i Ryssland. Karl XII:s krig pågick och för soldaterna var kontakten med familjen där hemma nästan omöjlig att upprätthålla. För hustrurna blev väntan för lång och nya förbindelser inleddes.

Men för Börta Persdotter från torpet Murten,

Vinbergs socken, var det annorlunda. Hon var gift med soldaten Göran Andersson, som ”frisk och sund” fortfarande tjänstgjorde och var förlagd till Nya Älfsborgs fästning. Han hade visserligen i flera år hållit sig hemifrån och enligt hustrun aldrig bidragit med ”ett halvöres värde” till hennes och barnens uppehälle, men gifta var de likväl. Börta ville emellertid inte ha honom tillbaka, då hon under deras tid tillsammans blivit ”illa slagen och hanterad”.

Nu hade hon fått barn med en annan soldat, Ammon Ek. Till hennes olycka var även han gift och hade dessutom rymt till Köpenhamn. Därifrån hade han skrivit brev, vilket bevisade att han levde. De hade således begått dubbelt hor och båda dömdes till döden, men hovrätten mildrade straffet. Ammon skulle springa nio gatlopp och hon skulle ”sig själv till wälförtjänt näpst, samt androm till warning tvenne gånger med fjorton dagar emellan, rispiskas och sedan undgå exemplar skrift”. Han lär aldrig ha återkommit för att ta sitt straff, men Börta är enligt en anteckning senare på året ”afstraffad worden”.

En beroendeställning

Äktenskapet krävde av kvinnan en obrottslig trohet. Både kyrkan och den världsliga lagen lade samma krav på mannen, men för honom hade brottet större social acceptans. Av de nämnda 96 lägersmålen i Årstads och Faurås härader 1701-10 var i nära en tredjedel av fallen (29 st) den manliga parten gift. De allra flesta av dessa var bönder (23 st).

Mycket ofta (13 st) hade kvinnan haft tjänst hos barnafadern och därmed stått i ett beroendeförhållande till honom. Enligt hustavlans regler måste tjänstefolket lyda sin husbonde, men å andra sidan hade han också ett ansvar för sina anställda, inte minst när det gällde deras moraliskaandel.

Endast i undantagsfall avslöjar källmaterialet att högre ståndspersoner var inblandade i lägersmål. Ett sådant är löjtnanten i adelsfanan Bengt Lilliehöök, som dömdes till sedvanliga böter och underhåll. Han erkände utan omsvep och var villig att betala böterna även för ”kvinnsfolket”.

Den danske landstingskrivaren David Svenssen, som av svenska myndigheter på 1640-talet anlätades för att beskriva den danska lagens tillämpning, förfasade sig över adelsmännens moraliska leverne. De lever i synd med frillor, skriver han. ”Gud give att inge privatpersoner i landerne tage forargelige eksempel af de adelspersoner, som holder åbenbart boelskap”. I dessa kretsar omgavs man av en social skyddszon, som gjorde det omöjligt för både kyrkan och den världsliga domstolen att beivra brott.

Kriget brutaliserar

Halland var under kortare perioder berört av direkta krigshandlingar, då danska trupper invaderade södra delen av landskapet, med de följder som berördes inledningsvis. Men praktiskt taget hela perioden från 1645 till den slutliga freden på 1720-talet låg svenska regementen inkvarterade längs Västkusten, som en beredskap inför befarade danska angrepp. Soldaterna kunde i bästa fall förläggas i någon av försvarsanläggningarna, men de räckte sällan till och därför inlogerades befäl och manskap i hemmen hos både stadsbor och bönder. Det finns många exempel i domböckerna på hur dessa ofta terroriserade sina värdar och inte minst utsatte kvinnorna för hot och övergrepp.

Regementena förflyttades ständigt allt eftersom hotbilden ändrades, och dessa ”durchmarscher” genom landskapet satte sina spår. Nio månader efter en sådan genommarsch uppenbarade sig de utsatta kvinnorna vid tinget, inkallade för att stå till svars för hor. Bland de förförda fanns även ”ärbara” bondedöttrar. Kerstin Håkansdotter hade blivit gravid med korpralen Carl Bohm, då denne haft kvarter hos hennes föräldrar i Växtorp. Ellena Andersdotter tillhörde också dem som gjort en flyktig bekantskap med en av Södermanlands regementes soldater. Det skulle få katastrofala följder, och därför gjorde hon energiska försök att hitta en stadgad karl, som kunde erkänna hennes barn som sitt. När hon till slut måste avslöja den rätte barnafadern förklarade hon sin lögn med, att hon ”blygdes wid att heeta en knecktehoora”

Bland de många regementen som i oktober 1718 drog norrut genom Halland inför anfallet på Norge, befann sig ett med värvade tyska dragoner. En av underofficerarna i detta regemente inkvarterades i två dygn i Kockagården Kjälltorp, Värö socken. Den unga pigan på gården, Ingeborg Andersdotter, blev på kvällen tillsagd att utfordra dragonens häst. Hon blev då våldtagen i stallet av officeren, men då hon på morgonen berättade om detta för sin matmor fanns inte mycket att göra åt saken. Livet måste gå vidare och nio månader senare födde hon ett gossebarn.

Vid domstolen gav den närvarande allmogen Ingeborg ”ett gådt loford och att de icke något lättfärdigt om henne förnummit”. Man var också väl medveten om kvinnors utsatthet då soldathoparna drog genom landskapet. Man visste ”att de tyskarne som då kommo och foro norr uth wore mycket oregerlige, så att gifta hustrur eij kunde wara i fred för dem, uthan måtte rymma husen”.

Men mitt i eländet fanns det också bevis för äkta kärlek och starka kvinnors vilja att kämpa mot ett hotande utanförskap. Gunilla Larsdotter i Veinge kunde bevisa att ryttaren Erik Wijman i Livregementet lägrat henne under äktenskapslöfte. Hon hänvisade till ett brev från honom, daterat i Västerås den 2 september 1718, där han bett henne komma upp till honom. Nu hade regementet förflyttats till norska gränsen och var berett att inleda anfallet. Härdsrätten gav henne ändå uppskov med domen,

då hon genast tänkte ”förfoga sig till Bohuslän, hwarrest Lifregementet nu är commenderat”.

Amanda Svensdotter i Stenstorps Knapagård, Slöinge, var också hoppfull. Hon hade av dragonen Jacob Hök, vars barn hon väntade, fått två silverspänne, tre par skor och 12 daler i fästmansgåva. De hade i brådskan inför Norgefälttåget inte hunnit ta ut lysning, men dragonen hade sagt sig ”aldrig vilja svika henne och lovade att skriva till henne från Norge”. Nu bad hon innerligt till Gud, att han skulle komma levande därifrån.

Soldathustrun, eller änkan, tillhörde en utsatt grupp. Foto från Armémuseum i Stockholm.

Gustav Fredrik Hjortberg i kretsen av sin stora familj på tavlan i Släps kyrka. Längst till höger sitter hustrun Anna Helena, stolt och rak i ryggen bär hon upp sin roll som mor och maka. Foto Charlotta Sandelin, Länsmuseum Varberg.

Maka, mor och hushålls arbetsledare

Kvinnan tilldelades under denna tid en rad olika roller. Hennes starkaste position var den som maka och mor. Att efter barnafödande vid en offentlig ceremoni bli kyrktagen måste för den gifta hustrun ha varit ett triumfens ögonblick. Hon fullföljde den roll som både kyrka och världslig lagstiftning tilldelat henne, att stärka samhällets grundläggande byggsten, äktenskapet, en av Gud instiftad institution. Som maka och mor hade hon ansvaret för barnens uppfostran och tillgång till hushålls nycklar, det vill säga omsorg om den naturaeconomy eller självhushållning, som familjens försörjning var beroende av. Hon var den självklara arbetsledaren i det hushåll som praktiskt taget alltid hade anställt tjänstefolk, oberoende av familjens storlek eller ekonomiska ställning.

Detta kunde sträcka sig längre än till det egna husets självförsörjning. 1729 års Landsbeskrivning är en redovisning av samtliga krono- och skattegårdars ekonomiska status i Halland. Med enstaka undantag anges där att i länets 86 socknar kvinnornas tillverk-

ning av vävnader i lärft, blaggarn och vadmal utgjorde en av lanthushålls viktigaste produktionsgrenar.

Det magra halländska jordbruket gav inte tillräckligt för att täcka behovet av spannmål. Varje år måste man köpa brödsäd utifrån, och då var inkomsterna från textilproduktionen nödvändiga, eller som landshövding Faltzburg skrev 1726: Denna tillverkning av ”ull och Lijn är det största och bästa näringsmedel som Inwänarne idka”.

I vissa socknar tyder en onormalt hög förekomst av anställda pigor på, att man hade sysselsättning för unga kvinnor i denna produktion. Överskottet såldes till ”boråsboarna”, som varje år återkom och köpte upp säsongens tillverkning. Det var huvudsakligen kvinnorna som bar upp denna del av den halländska ekonomin.

De handlingskraftiga änkorna

Det som begränsade kvinnors ekonomiska rörelsefrihet, var att de enligt lagen förklarades omyndiga. För den ogifta kvinnan var fadern eller giftoman-

nen, som i allmänhet var en nära släkting, hennes förmyndare. Var hon gift övergick förmyndarskapet till hennes make. Om hon däremot blev änka öppnades möjligheter, eftersom hon då automatiskt blev myndig. Hennes frihet förutsatte dock att hon själv kunde försörja sig, då oberoendet gick förlorat om hon gifte om sig. De änkor som i källmaterialet sätter spår av styrka och handlingskraft tillhör ofta de högre stånden, vilket beror på att de kunde agera utifrån en efterlämnad förmögenhet, som gav henne ekonomiskt handlingsutrymme.

Vid förberedelserna inför Karl XII:s anfall på Norge i oktober 1718 hade de halländska städernas köpmän ålagts att importera förnödenheter till armén. Borgarna i Varberg och Halmstad uppmanades att importera 1 000 tunnor spannmål till vardera staden från utrikes ort. Misslyckades man, skulle städerna betala en daler silvermynt i böter för varje utebliven tunna. Det här var ett riskfyllt uppdrag, då Sverige var i krig med Danmark, Polen och Ryssland. Enda möjligheten var att söka kontakt västerut, men även det var vanskligt. Man befann sig också i krig med Hannover, där den engelske kungen George I var kurfurste. Därför riskerade svenska fartyg att också bli beslagtagna när de anlände till engelska hamnar.

De ledande handelsmännen i Halmstad hade 1717 fått en ny medlem, nämligen den förmögne Onsala-köpmannen Olof Knappe, som tidigare haft burskap i Kungsbacka. Han hade varit gift med Lars Gatenhielms syster, som nu varit död, men gift om sig med

kyrkoherdedottern i Torup, Margareta Williamsson. Knapes karriär i Halmstad blev emellertid kort. Han dog i januari 1718, och den unga tjuogoettåriga änkan fick ta över hans handelsimperium i denna oroliga tid. Det gjorde hon med bravur.

I främmande hamnar hade man kontaktpersoner, som via brev fick beställningar av varor och mottog överenskommelser om frakter och leveranstider. Detta kallades ”införskrivning”. Margareta berättar i en skrivelse till länsstyrelsen, att hennes nu avlidne man införskrivit 200 tunnor salt, ett mindre parti tobak, vin och specerier, ”men som jag förnummit att farkosten på sin hijtresä är förolyckad, så har jag tillskrivfit min Corres-

Eva Oxenstierna på Vapnö, gift med Magnus Stenbock. Nationalmuseum, Wikimedia Commons.

pondent att han samma Waror i lika Qwantitet inskickar, ärnandes (planerar) dessutom införa 300 tunnor Salt”. Hon garanterar dock inte att breven nådde hennes kontakt i Amsterdam och inte heller ”huru Wind och Wäder sig foga will, samt hwad fara och olyckor af Sjönöd eller fientligt upbringande tjima kan”.

Hon hade också kontakt med England, där hon beställt kött och smör. Dessa varor borde ”wara här med det första”. Hon hoppades att upphandlingsdelegatio-

nen kunde ställa upp med returvaror, eftersom hon var skyldig för importerade varor till ett värde av 2 467 daler silvermynt, en mycket stor summa, som antyder omsättningen i familjen Knapes handelsverksamhet.

På Vapnö satt Eva Oxenstierna, maka till Magnus Stenbock, som hjälteförklarats i svensk historieskrivning sedan han vid Helsingborg slagit tillbaka den

danska invasionen 1710. Hon hade levt upp till sin roll som maka och mor till deras elva barn, men fick också som "krigsänka" fullmakt att sköta familjens egendomar. Maken Magnus skrev smäktande kärleksbrev från sina fälttåg: "Allra dygdigaste lilla hustru ge dig till freds, eftersom min frånvaro angår min ära". Slutet blev dock tragiskt, då Magnus Stenbock aldrig kom hem från sitt sista uppdrag. Han dog som krigsfånge i Danmark 1717.

Dessa högreståndspersoner lyser som fixstjärnor i källmaterialet, men man kan också hitta handlingskraftiga kvinnor bland enklare folk. Frälsebonden Sven Andersson i Dalagård, Askome socken, hade gift bort sin dotter Kerstin med Helge Öhrwall på granngården Överås. Även om en frälsearrendator stod tämligen långt ner på den sociala skalan i byalaget hade Sven ändå meriterat sig, genom att han var skrivkunnig och hade hjälpt sina grannar med att författa skrivelser till länsstyrelsen. Det finns exempel på hans tämligen välformulerade klagomål om orättvisor i kronans sätt att kommendera bönderna i byn till transport av regementenas tross vid genommarscher.

Förmågan att läsa men framför allt att skriva, som var mera ovanligt bland enkelt folk, hade han uppenbarligen överfört till dottern Kerstin. Hennes intellektuella kapacitet kan ha imponerat på familjen Öhrwall och banat väg för giftermålet med Helge. Öhrwallarna hade nu i tre generationen varit anlitade som både frälse- och kronoinspektorer, det vill säga lägre lokala tjänstemän. De hade emellertid ännu inte klättrat högre på den sociala stegen, än att de sökte sig hustrur bland byns bondedöttrar.

Helge Öhrwall var frälsefogde, vilket innebar att han för en eller flera adelsmän skötte uppbörden av arrendeavgifter från adelns underlydande bönder och hade allmän tillsyn av deras gårdar. Plötsligt dog han överraskande vid ett besök i Skåne, 38 år gammal. Då visade det sig att han vid sidan av sin tjänst också hade haft en affärsverksamhet. Det är nu som hans hustru Kerstin Svensdotter, som nybliven änka,

får ett handlingsutrymme. Hon reser till Skåne och tar hand om och säljer makens tillgångar där. Detta avslöjas i den bouppteckning som upprättades efter Helge Öhrwall. Där berättar Kerstin om sin insats och redovisar resultatet, som nu skulle ingå i bodelningen. Redogörelsen bär hennes egen underskrift.

Efter något år flyttade Kerstin till Borås, där hon uppenbarligen fått kontakter genom handeln med textilier. Kanske gick hon en ny karriär till mötes och fick användning för sina skrivkunskaper och sitt sinne för affärer. Det fanns säkert många handlingskraftiga kvinnor även bland bondebefolkningen, men de är svåra att upptäcka i ett bevarat källmaterial.

Kvinnornas många roller

Den ortodoxa bibeltolkning som blev ett resultat av de skärpta ideologiska motsättningarna i reformationens spår, kom att starkt påverka de roller som tilldelades kvinnorna. Äktenskapet och familjebildningen sågs som ett fundament i samhällsbygget och upprätthållandet av dess helgd, för att blidka en gammaltestamentlig straffande Gud, blev målet för kyrkan och den världsliga makten. Tillämpningen av denna värdering skapade en skarp gräns mellan de "ärbara" inom äktenskapet och de "oäkta" som hamnade utanför. Att undvika ett utanförskap och dölja en olovlig förbindelse, antingen den var frivillig eller påtvingad, skapade tragedier. Det var inte bara den sociala verkligheten i en nära omgivning, utan också fruktan för en straffande Gud, som den enskilde hade att förhålla sig till.

Det var i detta sammanhang kvinnorna tilldelades olika roller. Till de "ärbara" hörde den goda modern och maken, den stränga arbetsledaren i familjehushållet, den handlingskraftiga förvaltaren och entreprenören, som räddade familjens ära och egendom sedan maken avlidit. Horan, förförerskan, synderskan, trollpackan var de roller som tilldelades dem som "kommit i olycka".

Fyra namnteckningar:
Christian och Bengt Öhrwall,
Sven Jönsson, som även
i egenskap av förmyndare
skrivit dotterns namn.
På den nedre bilden har
Kerstin Svensdotter, som
änka och därmed myndig,
undertecknat med sin egen
handstil.
Årstads häradsrätt.
Bouppteckningar 1739.

Källor: Larsson, Sven. När hallänningarna blev svenskar. Sid 255-282 och där angivna källor.
Larsson, Sven. När gränslandet fick fred. Sid 99-103 och där angivna källor.

Under 1500-talets lopp skedde en transformation av krigföringen i Europa. Den var till lika stora delar teknisk, politisk, social och ekonomisk till sin natur, och befann sig i en inslingrad växelverkan med resten av samhället. Ur ett tekniskt perspektiv byggde den på utvecklingen av effektiva krutvapen; musköter och kanoner, vilket fick omfattande implikationer på allt från hur man byggde borgar till hur man rekryterade soldater.

Bild 1. Litteraturen om hur man skulle bygga, belägra och inta befästa platser ökade lavinartat under 1600-talets gång och kom att bli en helt egen genre. Här är ett utdrag ur en pedagogisk överblick över verktyg och vapen som är bra att ha när man ska belägra befästningar, samt förslag på hur man kan bygga just sådana befästningar.

Det strategiska landskapet

Daniel Borgman

Bakgrund

Krutvapnen gjorde de gamla medeltida borgarna med sin höga men tunna murar omoderna. En medeltida borg kunde skjutas sönder och samman på kort tid av ett batteri kanoner. Lösningen blev att bygga låga men breda jordvallar istället, som försvarades av krutvapen; kanoner som kunde skjuta utmed vallarna och avbryta alla stormningsförsök. För att åstadkomma det uppfanns det så kallade bastionssystemet där vallarna på jämna avstånd bryts av stora plattformar som vinklar ut från huvudvallen.

Genom noggrann planering byggdes fästningarna så att inga döda vinklar uppstod, varje del måste kunna betrykas av de egna vapnen, samtidigt som man inte skjuter rakt in i sina egna bastioner. Efter hand visade det sig att dessa försvarsverk blev betydligt starkare än anfällsvapnen. Med den nya fästningskonsten var det möjligt att bygga befästningar som krävde avsevärda resurser och tid för att kunna intas. Samtidigt kunde en fästning helt dominera ett område, eftersom man där kunde förlägga trupper, förvara förråd och samla in skatteintäkter.

I praktiken fick det som resultat att krigföringen överlag blev en kamp om befästa stödjepunkter, direkt eller indirekt. Små och stora fältslag, av vilka vi har åtskilliga i Halland, kunde ha en enorm betydelse, men den bestod på längre sikt främst i hur utgången påverkade den ständigt pågående kampen om fästningarna.

På grund av sitt läge och landskapets geografi blev Halland ofta krigsskådeplats under de många krigen mellan Danmark och Sverige under hela perioden 1563-1720. Halland var sällan ett krigsmål i sig självt, istället var man ute efter hamnarna, de stora lederna in i Västergötland och Småland, samt landvägen

mellan Skåne och Norge. Halland har alltid varit en knutpunkt och mötesplats, för fredliga såväl som för krigiska ändamål.

Första gången den nya krigföringen genomfördes i Halland var under Nordiska sjuårskriget 1563-70. Efter att de halländska medeltidsborgarna under detta krig belägrats, skjutits sönder och intagits flera gånger av båda sidor, påbörjade Danmark under senare delen av 1500-talet ett omfattande moderniseringsarbete. Det var nödvändigt om de i nästa kraftmätning med svenskarna skulle ha någon chans att stå emot. Ett gigantiskt byggprojekt tog sin början och resultatet av det ser vi ännu idag, tydligast i Varbergs fästning, fästningsstaden Halmstad med sitt slott och Lagaholms fästning. Men spåren av dessa många år som krigsskådeplats syns också på andra mindre uppseendeväckande sätt, ute i landskapet, om man vet vad man ska titta efter.

Man kan ha många "blickar" på ett landskap. Man kan se dess naturvärde eller dess ekonomiska potential. Man kan se dess boendattraktivitet, eller dess möjligheter att industrialiseras. Jag kommer i denna artikel att fokusera på det militära perspektivet under 1600-talet, vilka uttryck det tog sig och vilka spår som finns kvar av det idag. Själva landskapets geografi blev med den nya tidens krigföring en del av såväl taktiken som strategin.

Medvetet undviker jag de stora fästningsbyggena Halmstad och Varberg som byggnader betraktat – om dessa har det redan skrivits och forskats mycket. Istället fokuserar jag på landskapet i stort och gör ett antal nedslag på olika platser som idag är mer undanskymda eller helt bortglömda i det allmänna medvetandet. Målet är inte att utforska dessa platser

i detalj utan att sätta dem i en kontext – att placera dem i det strategiska landskapet.

En del av förklaringen till de många krigen i Halland beror på att det låg mellan två ”runda” riket. Sverige spred sig i en cirkel från Stockholm i mitten till Finland i öst och Västergötland i väst. På motsvarande sätt spred sig det danska riket med Köpenhamn som mittpunkt. Och mellan dem låg Halland som en buffert eller som ett genomfartsområde, beroende på vilket perspektiv man hade.

Vatten var vid denna tid något som förenade medan land skiljde åt – det var betydligt enklare att färdas till sjöss än på landbacken. Därför var till exempel Halland och Skåne naturliga delar av det danska riket – att ta sig från Köpenhamn till Halland gick snabbt och lätt med båt – landvägen från Stockholm kunde ta veckor, rentav månader.

En konsekvens av den nya tidens krigföring var att arméerna växte i storlek, såväl i antal soldater med påföljande tross som i andelen tung materiel. När tillfälle gavs förflyttade man dessa jättelika ambulerande städer med fartyg till sjöss, men i praktiken var de hänvisade till att förflytta sig på såväl strategisk som taktisk nivå på land.

De geografiska förutsättningarna

Romarna byggde vägar av sten och grus i syfte att transportera soldater och varor över hela imperiet. Som så mycket annat med romarriket föll dock detta i glömska efter Roms fall, och de europeiska vägarna var ända fram till 1800-talet ett nätverk av mer eller mindre framkomliga leder, som följde minsta motståndets lag genom terrängen. Årstid, väder och slitage gjorde att lederna konstant bytte sträckning genom landskapet. Man ska kanske därför tänka sig vägarna snarare som dagens vandringsleder snarare än fixerade, konstruerade vägar i modern betydelse.

Detta gällde naturligtvis även Halland. Byarna var ganska jämnt utspridda och mellan dem slingrade sig ett nätverk av stigar, ridvägar och vagnsvägar, över stock och sten, kullar, hedar och djupa skogar. ”Noderna” i detta nätverk var byarna, som på 1600-talet

ännu var mer eller mindre intakta i sin medeltida form. Inte förrän på 1800-talet skulle laga skifte splittra upp dem och skapa den bebyggelsestruktur på landsbygden vi har idag. I byarna fanns det tak över huvudet, foder till hästar, mat att köpa eller plundra samt vägvisare och information.

Halland var bevuxet med i huvudsak bokskog. Under 1500- och 1600-talens lopp skattades denna skog allt mer för olika ändamål, så att den vid 1600-talets mitt endast täckte cirka hälften av Hallands yta. Redan under 1600-talet hade ljunghedar börjat breda ut sig, men de kräver årlig avbränning för att inte växa igen, så huvuddelen av den avverkade marken kan säkert betraktas som bevuxen med vildvuxna buskar, mindre träd och sly. Till detta kommer förstås den brukade jorden runt byar och städer.

En aning om hur landskapet såg ut kan man få av bilden på sidan 41 som visar slaget vid Genevad 1657. Även om gestaltningen av landskapet i viss mån följde en mall och inte kan förväntas vara en exakt avbildning, ger det ändå en fingervisning om vad som mötte betraktaren. Vad vi ser är ett högst varierande kustlandskap där områden av (bok)skog avlöser åkermark och stora partier som verkar vara bevuxna med buskar och sly. Av ”vägen” syns flera vagt skissade spår i terrängen som leder ner mot ån – mot bron och vad man kan förmoda är vadställen parallellt med den. Man kanske också kan ana de många mossar och kärr som fanns i Halland vid denna tid, långt innan 1800-talets stora utdiktningprojekt.

Så hur var det att färdas i Halland på 1600-talet? Mycket av det vi tar för givet idag fanns förstås inte alls. Det fanns ingen som helst belysning utomhus, annat än någon enstaka lykta i byarna. Det innebär att när det blev kväll så blev det under större delen av året kolsvart och då gjorde man bäst i att antingen vara framme i en by eller slå läger. Skulle man slå läger behövde man vara på en plats där det var praktiskt möjligt och inte inklämd i ett pass omgiven av klippväggar eller kärr mitt i djupaste skogen. Det krävde en del framförhållning i synnerhet om man färdades i ett större sällskap – för att inte tala om en hel armé

Bild 2. Utdrag över spionkarta över gränsen mellan Halland och Sverige, ca 1644. Kartan visar ett myller av gångstigar, ridvägar, vagnsvägar, vadställen och broar.

med tross och artilleri som kanske sträckte sig över flera kilometer.

Det fanns inga vägmärken eller skyltar, åtminstone inte på något organiserat sätt. Milstolpar fanns sporadiskt redan på dansk tid men bara utmed de större landsvägarna. Kompass användes inte utan man fick förlita sig på solen och stjärnorna för att hålla reda på väderstrecken.

Vill man ha en bild av hur Halland såg ut på 1600-talet kan man med fördel ge sig ut i något av våra vackra naturreservat, där man fläckvis kan uppleva orörd naturskog. Biskopstorp och Åkulla bokskogar rekommenderas varmt. Ska det bli helt realistiskt ur ett militärt perspektiv ska man förstås vara hungrig, trött och frusen samt ha med sig en

tung kanon som man ska försöka rulla upp och ned för backarna. Men kaffekorg fungerar lika bra.

Så hur orienterade man sig? Delvis fick man förlita sig på erfarenhet, och med tiden byggde såväl den svenska som danska armén upp omfattande erfarenhet av just Halland. En annan viktig hjälp var lokala guider, inte minst bypräster som verkar ha anlitats i detta syfte. Ett annat sätt att orientera sig var att fråga sig fram. De flesta människor hade antagligen god kunskap åtminstone om det närmsta område, hur man tog sig till grannbyn och in till närmsta köpstad.

Det viktigaste verktyget i krigstid var dock inhämtning av underrättelser: rekognosering. Inför varje förflyttning skickade en armé ut ryttare utrustade med skrivdon och uppdraget att undersöka vad som

Bild 3. Det finns inte särskilt många detaljerade bilder av resande på 1600-talet, men denna bild från Norge 1733 kommer nog nära situationen även i Halland. Hästarna och människorna (varav en av okänd anledning har trillat ur sadeln) syns knappt i landskapets djupa skogar.

läg framför armén och vilken väg man skulle ta. Inför och i krigstider steg också produktionen av kartor och liknande underrättelsematerial.

Svenska rekognoseringsrapporter har bevarats i förhållandevis stort antal, i en del fall är det de faktiska skisserna gjorda i fält och inte senare bearbetningar. De följer allihop ungefär samma mall: ett avlångt papper med den väg man rekognoserar som ett streck, punkter utmed den som är av särskilt intresse, samt avståndsangivelser i mil. De är på så sätt inte ”kartor” i modern mening utan snarare instruktioner om hur man ska ta sig från punkt A till punkt B.

I andra fall har man försökt göra mer överskådliga kartor över större områden, men man kan ana även på

dem att de utförts från ett markperspektiv, och från vad man kunde iaktta från hästryggen i kombination med lokal kunskap. Inte sällan är de förvridna i det större perspektivet, men lokalt helt rättvisande.

För anfall eller transporter mellan Småland / Västergötland och Halland fanns det bara ett fåtal vägar att välja på för en armé. Den springande punkten var från vilka platser man kunde färdas med vagn in och ut ur Halland, vilket var en absolut nödvändighet för att kunna förflytta trossen och artilleriet. I princip följde dessa större leder de stora ådalarna, och utgick på svenska sidan från ett antal flaskhalsar som måste passeras för att ta sig över gränsen. Dessa knutpunkter användes om och om igen under hela krigsperioden och var väl kända av båda sidor.

Bild 4. Utsnitt ur lägesrapport från svenska gränsen, 1676. Kartan är utförd av kartografen och lantmätaren Hans Persson Ruuth och uppvisar en närmast svindlande olikhet mot dagens kartor. Uppåt är i vanlig ordning söderut eftersom den utgår från Sveriges perspektiv. Den består av en uppprädnad av alla orter utmed gränsen från Blekinge till Halland, samt skicket på vägarna, om där finns bråtar uppkastade av danskarna, samt var de egna styrkorna håller hus och hur starka de är. Den rent geografiska avbildningen är helt satt på undantag och underordnad de militära kraven på information. Att Markaryd var en sådan knutpunkt framgår av alla vägar som löper därför i olika riktningar.

Bild 5. Rekognoseringskarta från Skånska kriget, original. Troligen utförd inför fälttåget hösten 1676. Skissen visar vägen mellan Markaryd och Tranarps i Skåne (i princip dagens E4). Uppåt på skissen är söderut, något inte helt ovanligt eftersom man ritade utifrån sitt eget perspektiv – vad man hade framför sig. Skissen visar bland annat var någonstans på denna väg som fienden kastat upp ”bråtar” det vill säga stora högar av träd och ris som vägsparrar. Det ”Hylte” som finns strax söder om (alltså ovanför) Markaryd är de ”Hylte skansar” som anlades där på 1640-talet. Intressant med denna skiss är också att den är ritad med en nymodighet på 1600-talet, nämligen blyertspenna, eller snarare blyertsens föregångare i form av naturlig grafit. Det underlättade så klart enormt att inte behöva ta fram bläckhorn och fjäderpenna i fält.

I söder var Markaryd en sådan viktig knutpunkt, där flera leder sammanstrålade från svenska sidan och fortsatte ner mot Skåne men även in i Halland.

För förflyttningar på Nissastigen gällde normalt att man från Jönköping eller Värnamo tog sig till Gislaved, och sedan fortsatte söderut via Långaryds kyrkby.

Lite längre norrut var Östra Frölundas kyrkby ett vanligt uppsamlings och utgångsområde för vidare transport via Ullared mot Falkenberg. Ytterligare en led fanns från Bollebygd via Sätilla mot Varberg, samt längst i norr en väg från Göteborg via Mölndal och vidare söderut.

Nissaryds skans

Väl inne i Halland fanns det lite fler möjligheter. Vägen utmed kusten var i stort sett farbar för vagnar från norr till söder, och mellan byarna fanns vagnsvägar av varierande längd och skick. I övrigt bestod lederna av rid- och gångvägar där vagnar inte kunde ta sig fram.

Ur ett strategiskt perspektiv blir förstas dessa flaskhalsar och knutpunkter viktiga att kontrollera. Vid de riktigt stora knutpunkterna byggde Danmark reguljära fästningar: Lagaholm, Halmstad och Varberg. Vid gränsen byggde svenskarna mer eller mindre varaktiga fältbefästningar vid olika tidpunkter. Rester av skansar finns därför utmed samtliga dessa leder. En av de största och mest välbevarade av dessa är Nissaryds skans, strax söder om Långaryd.

Olika uppgifter förekommer om skansens tillblivelse, bland annat att den skulle haft en föregångare redan på 1540-talet. Detta är dock ytterst osannolikt

då fältbefästningar av jord överhuvudtaget inte uppfördes då. Alternativet är att där skulle ha legat en av de många små medeltida borgar eller befästa gårdar som finns utspridda över hela dagens södra Sverige. Inte heller detta är dock särskilt troligt då dessa normalt placerades på uddar eller på öar.

Troligen handlar det om att 1540-talet har förväxlat med 1640-talet. Det sistnämnda är mer sannolikt eftersom det då uppfördes liknande skansar på andra platser, bland annat den så kallade Hylte skans utanför Markaryd. Och för den sistnämnda vet vi dessutom namnet på arkitekten, generalkvartermästare Olof Örnehufvud som var verksam till och med Horns krig. Han fick sitt uppdrag 1641 och dog 1644, så Hylte skans bör ha blivit uppförd någon gång dessa år. Likheten med denna skans innebär att även skansen i Nissaryd kan ha uppförts av samma Örnehufvud, under samma period.

Skansen är en så kallad sluten stjärnskans, det vill säga den har en vall som omsluter den helt och den är byggd i stjärnform, eller annorlunda uttryckt som fyra i varandra hakande bastioner.

Den fyruddiga stjärnformen är den geometriskt enklast formen för en skans där man vill ha möjligheter för flankerande eld, varje utstickande del kan bestryka sina två grannas sidor med flankerande eld. Där finns alltså inga döda vinklar, utan varhelst en angripare tar sig fram till vallen blir han beskjuten inte

Bild 7. Nissaryds skans idag, bilden är tagen utmed vallen mot landsidan. Foto Johanna Petersson

Bild 6. Terrängbild av Nissaryds skans. Stjärnformen syns tydligt, kanske rentav bättre än man gör i verkligheten på marknivå. På ömse sidor om skansens sida mot Nissan syns vad som kan vara konstruerade nivåskillnader för att låta Nissans vatten omsluta skansen på tre sidor. Skansen idag är välbevarad och ett populärt utflyktsmål.

bara rakt framifrån utan också från båda sidorna. En enklare variant är den fyrkantiga skansen som bara medger eld utåt, och inte utmed sidorna, ofta kallad "redutt". Sådana finns bevarade utmed Viskanlinjen, se nedan.

Nissaryds skans är placerad i ett trångt pass mellan å ena sidan Nissan och å andra sidan en stor mosse (idag till viss del utdikad), där en armé måste ta sig förbi för att kunna komma vidare mot Halmstad. Eftersom det dessutom var den enda farbara vägen för vagnar mellan Markaryds- och Östra Frölundalederna var det naturligtvis en synnerligen väl vald plats.

Bild 8. Ritningen avbildar Lagaholms fästning och tidpunkten är försommaren 1644, mitt i Horns krig under Torstensonska kriget. Kartan är ritad den 28 maj, bara två veckor efter att en svensk arméavdelning under Örnehufvuds befäl intagit fästningen den 14 maj. Bilden är inte bara en planritning över fästningen och dess innehåll, utan också genom sin utförliga bildtext en ögonblicksbild av hur själva belägringen gick till och avslutades. Det var, visar det sig, en kombination av list och våld.

Lagaholm

Nästa nedslag är en kombinerad planritning och rapport förfärdigad av den svenska generalkvartermästaren och kartografen Olof Hansson Örnehufvud, som tidigare dykt upp som upphovsman till Hylte, och eventuellt Nissaryds, skans. Men Örnehufvud

kunde inte bara bygga befästningar utan också inta dem, vilket framgår av detta detaljerade dokument av hans egen hand.

Svenskarna har ifrån Laholms östra stadsgräns, som då gick ungefär vid dagens Trädgårdsgatan, grävt approscher (A). De var djupa diken av samma slag

som senare tiders skyttegravar som gjorde det möjligt att riskfritt ta sig fram mot fästningen. 200 meter söder om denna har man tagit över ett befintligt hus (B) och i det inlogerat en vaktstyrka samt besättningen till en mörsare, som är nedgrävd även den precis utanför huset (C). Mörsaren sköt stora stenkulor i en båge in i fästningen för att trakassera försvararna. Att man använde stenkulor snarare än fyrbollar tyder på att man ville inta fästningen för att använda den, inte bränna upp den.

På cirka 400 meters avstånd från fästningen har svenskarna dessutom uppfört tre batteriplatser (O,P,Q), det vill säga skyddade platser för belägringsartilleriet. Samtliga är placerade norr om fästningen vilket innebär att man avsåg att skjuta en bräsch på den sidan för att kunna göra ett infall. Enda landvägen till fästningen var också från den lilla ön väster om fästningen (E) efter att danskarna listigt nog bränt broarna på östra sidan (M).

För att försäkra sig om att danskarna inte skulle göra ett plötsligt utfall över Lagan, medelst patruller i båt nattetid får man anta, och överrumpla de tre batteriplatserna har svenskarna byggt dels en lång vall nordöst i anslutning till mittenbatteriet (P), dels en liten öppen skans direkt väster om fästningen (R). Artilleriet på egen hand var nämligen med sin låga eldhastighet försvarslöst mot anfall från infanteri.

De danska försvararna av fästningen har dock inte varit överksamma de heller. Förutom att bränna bron över Lagan på östra sidan har de också förstärkt försvaret på själva Ladugårdsholmen (E). På dess västra bank har man grävt en lång löpgrav för att förhindra landstigning från svenskarna (K), och på dess södra strand ett försvarsverk för att förhindra angrepp från det hållet (F). Där den västra linjen bara består av löpgravar och en uppkastad jordvall är den södra emellertid förstärkt även ”medh Pallisader”, alltså trästockar uppsatta som en mur.

Att den södra stranden var kraftigare försvarad än den västra berodde på att det där fanns en övergång över Lagan som danskarna inte kunde göra sig av med. Rakt över åns huvudlopp har de byggt en för-

dämning ”aff Bielker dickt tillsammanfogade” som dämde upp ån så att området runt fästningen vattenfylldes (G). Utan denna damm skulle fästningen inte längre ha en vattenfylld vallgrav. Parallellt med denna går ”Holmbroen” över Lagan, med den är försedd med en vindbrygga som i detta läge naturligtvis är uppfälld.(H)

Oaktat vindbryggan var bron en svaghet i försvaret, men att bränna den vore meningslöst eftersom även dammen utgör en spång över ån, och den kan man inte göra sig av med utan att torrlägga vallgraven. Dessutom hade försvararna då blivit helt avskurna från omvärlden och eventuella förstärkningar söderifrån.

Ställt inför detta faktum hade Örnehufvud två alternativ; antingen skjuta sönder dammen, torrlägga vallgraven och därefter försöka storma fästningen norrifrån, eller använda dammen och bron för att ta sig över. Han valde det senare.

Hur det gick till framgår också av texten. Batteri Q hade fritt skottfält mot södra vällen och kunde avfira en strid ström av solida järnklot i ryggen på försvararna. Samtidigt som denna beskjutning pågick ägnade sig svenskarna åt lite krigslist.

Utmed vattenytan nedanför Holmbroen snickrade de ”aff Bockar och Bräder” en spång över ån (GG). För att inte synas från fästningen fäste de tygstycken mellan bropelarna. I kombination med att bli beskjutna i ryggen och anfallna framifrån av plötsligt uppdykande svenskar övergav försvararna sina positioner på holmen, och de nygrävda skyttegravarna besattes av svenska soldater. Därefter hade svenskarna kontroll över holmen och såväl landbryggan fram till fästningen (L) och bron fram till fästningens port (S). Enligt Örnehufvud inträffade detta redan ”första dagen” vilket verkar ha varit den 2 maj. Det innebär att svenskarna därefter ostört kunde beskjuta fästningen i knappt två veckor innan besättningen där inne till slut gav upp den 14 maj.

Så till slut satt Olof Hansson Örnehufvud inne i den danska fästningens skrivarstuga, precis till vänster innanför porten där det idag står en liten

modell över fästningen, och ritade denna karta och skrev ned sin berättelse. Särskilt länge fick han inte njuta av segern, utan dog redan den 27 augusti samma år under belägringen av Malmö, 44 år gammal. Det Torstensonska kriget avslutades ett år senare med freden i Brömsebro, där Halland blev svenskt på 30 år.

Viskanlinjen

Nästa nedslag är under Skånska kriget, drygt 30 år efter Örnehufvuds belägring. Efter slaget vid Halmstad i augusti 1676 befann sig den svenska armén i ett prekärt läge. Den danska huvudarmén var att vänta söderifrån och i norr låg en annan dansk arméavdelning under Gyldenlöve. Karl XI ville inte möta danska huvudarmén innan han fått förstärkningar, men ville samtidigt hindra den att tåga norrut och förena sig med Gyldenlöves styrkor.

Svenskarna satte därför en förstärkt garnison i Halmstad men drog sig med största delen av armén norrut mot Viskan, där flera leder utmed kusten och in i Västergötland möttes. Här byggde de en serie fältbefästningar, den så kallade ”Viskanlinjen”, varav en, skansen i Veddige, är helt intakt bevarad. De befästningar man byggde var av två slag, dels befästningslinjer, det vill säga längre vallar som försvarade en plats från ett håll, dels skansar som kunde försvara sig åt alla håll. De sistnämnda krävde av naturliga skäl en större arbetsinsats och placerades på de mest utsatta platserna vid vadställen och broar.

Konungen själv tog sitt högkvarter i Syllinge och började där med sina närmaste medarbetare utarbeta planerna för att återigen kunna gå på offensiven och återta Skåne. Under tiden kom mycket riktigt en dansk armé söderifrån, belägrade Halmstad samt sände spaningspatruller norrut för att se vad svenskarna tog sig för. Försvarslinjen som svenskarna då byggt upp var dock så stark att danskarna inte avancerade längre norrut.

Dåtidens befälhavare hade en berättigad respekt för befästa platser, även den typ av fältbefästningar av jord och trä som svenskarna uppförde vid Viskanlinjen. Det har tidigare berörts hur den nya krigföringen och vapentechnologin favoriserade försvaret; en väl befäst trupp kunde hålla stånd mot en betydligt större styrka under lång tid förutsatt att förråden räckte till.

Fältskansar, redutter, av det slag som byggdes utmed Viskan var en vanlig del av krigföringen, små skansar och befästa linjer uppfördes ofta, inte minst runt fältläger. Ju mer tid och arbete man lade ner på en skans desto längre kunde den förstås hålla ut under ett angrepp. Fältskansarna var inte tänkta att vara bestående, utan var lösningar för stunden.

Ytterst få av dessa tillfälliga försvarsverk finns bevarade. Delvis beror det på att de byggts i förgängliga material; jord och trä, delvis på att platserna tagits i anspråk för andra ändamål under århundraden. Men kanske framför allt eftersom resterna av dem i form av anonyma jordkullar och knappt urskiljningsbara höjdförskjutningar inte har identifierats som historiskt intressanta. Här har vi i de gamla gränstrakterna mellan Sverige och Danmark, från Blekinge till norska gränsen, en unik situation jämfört med resten av Europa, i det att många av dessa befästningsverk i de gleset befolkade och föga exploaterade gränstrakterna faktiskt finns kvar.

En bevarad skiss från sensommaren 1676 visar situationen vid Viskan och svenskarnas plan för ”Viskanlinjen” (Bild 10).

Längst ner vid havet är ett långt vadställe utmärkt där det står ”Pass till häst och foot wijd låghvatten och uthsiö”. Med andra ord kunde man ta sig över här vid ebb. Detta åtgärdade svenskarna med en befästningslinje som ännu idag kan återfinnas. Lite längre upp på skissen (österut) finns första bron (Closterbroo) över Viskan vid dagens Änga strax öster om E6. Här är inritat en redutt

Warnemünde ca 1670. Exempel på en redutt i två plan med små bastioner på den yttre vällen.

Bild 10. Rekognoseringskiss över Viskan, daterad 29 augusti 1676, alltså strax efter slaget vid Halmstad. Den innehåller en mängd intressanta detaljer, och avslöjar också hur svenskarna planerade och sedan befäste linjen.

på södra sidan av ån, och vad som ser ut att vara en mer avancerad skans på den norra. Några spår av dem finns inte i terrängen idag, möjligen har de helt utplånats av senare exploatering av området.

Nästa intressanta plats finns ytterligare en bit

Bild 11. Terrängkarta över befästningslinjen vid Viskans utlopp.

norrut vid Åsbro. Här fanns vid en hög klippa en bro där man kan ta sig över ån med häst och vagn, precis som idag. För just denna plats finns ytterligare en detaljskiss som visar en befästningslinje uppe på höjden som helt kontrollerar det smala passet nere vid ån. Linjen är av samma slag som den som anlades nere vid havet. Andra detaljer är att det finns anordningar för ålfiske vid bron, samt en skvaltkvarn i den idag halvt torrlagda bäcken strax nordväst därom.

Huruvida det finns några spår av befästningslinjen vid Åsbro kvar i terrängen är i skrivande stund osäkert och behöver kontrolleras på plats.

Nästa viktiga punkt österut är en mängd vadställen vid dagens Veddige, varav endast ett är passerbart med häst och vagn. Vid denna punkt är Veddige skans inritat, den idag mest välbevarade delen av Viskanlinjen.

Fram tills för några år sedan var skansen övervuxen med sly och knappt synlig, ännu mindre möjlig att besöka. Genom ett gediget ideellt arbete har "Tisdagsgänget" i Veddige nu röjt upp, skyltat och ordnat

Bild 12. Närstudie av terrängen runt Åsbro och det smala passet mellan berget och ån. Uppe på höjden syns befästningslinjen.

med bänkar och bord där man kan sitta och fika. Platsen ligger naturskönt strax söder om dagens Veddige och är mycket väl värd ett besök. Det vadställe den en gång byggdes för att försvara kan fortfarande ses i det strömmande vattnet i Viskan, huruvida det är möjligt att passera med häst och vagn ska jag låta vara osagt.

Skansen i Veddige var en redutt i två nivåer, med en bred fyrkantig plattform med vall för muskötskyttar, och innanför den en högre plattform för några lätta fältkanoner. Sådana upphöjda plattformar gjorde det möjligt för kanonerna att skjuta i alla riktningar över huvudet på soldaterna nedanför. Dessa i sin tur utgjorde försvar för kanonerna ovanför dem.

Hur skansar och andra tillfälliga befästningar såg ut när de var nybyggda är inte helt enkelt att veta. Av naturliga skäl lade man inte så mycket tid på att avbilda tillfälliga, ofta hastigt uppförda, fältbefästningar. Det som möter oss i kartor och på bilder från tiden är därför oftast högst schematiska översiktsbilder.

Ett lysande undantag finns i en skiss av fältbefästningar av den dansk-norske konstnären Michael von

Haven (1625-1679). Under belägringen av Köpenhamn 1659 tecknade han från stadsmuren av en del av de svenska befästningarna nedanför.

Om vi följer rekognoseringskissen ytterligare österut utmed Viskanlinjen kommer vi till "Draere siön", dagens Dransjön vid Järlövs gård. Även här fanns ett vadställe för häst och vagn och en likadan skans som den i Veddige. Idag är i princip halva skansen borta, men återstoden återstår i förhållandevis gott skick. Och där tar just denna skiss slut,

Bild 13. Terrängfoto, skansen i Veddige.

Bild 14. Fältbefästningar i praktiken. Svenska löpgravar och skansar utanför Köpenhamn 1659. Skansarna har grävda diken och jordvallar med spetsade träpålar stående som palissader. På den större skansen i mitten syns också spetsade pålar som sticker ut från plattformen i mitten. Sannolikt såg våra halländska skansar liknande ut under tiden de användes, om än vanligtvis större än dessa små "löpgravsskansar". Den stora skansen i mitten verkar till såväl form som storlek vara så gott som identisk med skansen i Veddige. Flera av anfallarna är avbildade som små figurer med spadar och skottkärror. Om man ska tro Michael von Havens teckning så vinkade en av anfallarna till honom, kan du hitta honom?

men Viskanlinjen fortsätter utmed Viskan ända upp till Björketorp där ytterligare en skans av Veddigetyp fanns. Den är idag tyvärr helt bortodlad men bör ha legat på dagens Skansåker.

De fysiska spåren av de många krigen under 15-1600-talen i Halland är inte särskilt välkända eller

utforskade. Tidsandan i det moderna Sverige har inte varit sådan att vi gärna sett tillbaka på dessa sorgliga men också dramatiska perioder av vår historia. En del av #jubileum400 har varit en ambition att lyfta fram den bortglömda historien.

Bild 15. Veddige skans är idag lättillgänglig och ett populärt besöksmål.

Foto Johanna Petersson

Bildförteckning

Bild 1. Homann, Johann Baptista (1664-1724) "Tafel, in welcher alle gehörige Werck-zeuge zur Kriegs-Kunst ... vorgestelt werden" Det Kongelige Bibliotek, KBK 2-1

Bild 2. Detalj ur, "Halland, generalkartor. Halland, detaljkartor. Alle dhe väger, som emellan Mark, Kind, Sefwendehl och Askims Herader, och Halland löpe öfwer Grentzen" Riksarkivet SE/KrA/0400/16B/001

Bild 3. Detalj ur: "Reise Carte over Deris Kong: Mayts [s: Chr. VI.] og ... Dronningens Tour i Norge til Lands, hvorpaa Weyernes Længde, Elver og Broer ... udi Grund-Rits, samt de dificileste Passager over Klipperne udi Persp. Ritzer forestilles 1733 copieret og repræsenteret af Sergent Torban Knorr og Corporal Steff. Nicolay Holstein : del 2" Det Kongelige Bibliotek, KBK 1112-0-1733/2

Bild 4. Gränsbevakning Småland - Skåne 1676. Riksarkivet. SE/RA/754/2/XVIII/~0026:00001

Bild 5. "Bråtar Ö. Ljungby - Markaryd 1676 - 1679. Samtida." Riksarkivet, SE/RA/754/2/XVIII/~0024:00001

Bild 6. Terrängbild av Nissaryds skans. Fornsök, RAÅ Långaryd 24:1

Bild 7. Foto Nissaryds skans. Foto Johanna Petersson 2018

Bild 8. Laholm 1644 2/5-14/5. "Laholms slott med Belägring 1644.". Laholms stad och slott med utanverk på Ladugårdsholmen. Svenska arméns attack. Teckenförklaring. Riksarkivet. SE/KrA/0425/04/167

Bild 9. Warnemünde mit der 1661 erbauten Schanze c:a 1670 /80 https://sv.wikipedia.org/wiki/Fil:Rostock_Warnemünde_mit_Schanze.jpg

Bild 10. Rekognosering och fältbefästningar i Viskadalen 1676 - 1679. Samtida.] Riksarkivet. SE/RA/754/2/XVIII/~0025:00001-4 (4/5)

Bild 11. Terrängkarta över befästningslinjen vid Viskans utlopp. Fornsök, RAÅ Värö 12:1

Bild 12. Rekognosering och fältbefästningar i Viskadalen 1676 - 1679. Samtida SE/RA/754/2/XVIII/~0025:00001-4 (2/5)

Bild 13. Terrängfoto, skansen i Veddige. Fornsök, RAÅ Veddige 7:1

Bild 14. Haven, Michael von (1625-1679) maler Svenske belejringsværker foran København i 1659 Det Kongelige Bibliotek. Billedsamlingen. Historisk Kronologisk Samling, Danmark, 1650-1664, 2, 4^e

Bild 15. Veddige Skans. Foto Johanna Petersson 2018

Slagfält i Halland

Arkeologiska undersökningar

Av Stina Tegnhed, arkeolog Kulturmiljö Halland

När man idag färdas genom det fridfulla halländska landskapet är det inte lätt att föreställa sig att det en gång var en orolig trakt där flera blodiga strider utspelade sig. I orostiderna under 1500–1600-talen var Halland en utsatt gränstrakt i skärningslinjen mellan Danmark och Sverige. Krig, övergrepp, etnisk rensning och plundring var begrepp som lokalbefolkningen var alltför väl förtrogen med.

Att spår ifrån detta historiska skeende undersöks arkeologiskt hör inte till vardagligheterna. Men under de senaste åren har Kulturmiljö Hallands arkeologer tillsammans med Sveriges främste slagfältsexpert Bo Knarrström fått i uppdrag av Länsstyrelsen i Halland att utföra arkeologiska undersökningar av slagfältslämningar efter två av dessa slag inom ramarna för uppdragsarkeologi. Denna artikel handlar om dessa arkeologiska undersökningar. För att sätta dem i ett slagfältsarkeologiskt sammanhang beskrivs först i all korthet termen slagfältsarkeologi. Artikeln avslutas med att beröra vad dessa lämningar har för stöd i lagen.

Småländsk Infanterist ur den svenska armén 1676. Illustration: Willy Lindström

Slagfältsarkeologi

Slagfältsarkeologi är en disciplin inom arkeologin som undersöker platser där militära sammandrabbningar och fältslag har ägt rum. Slagfältsarkeologi utgår från det arkeologiska källmaterialet som påträffats efter systematisk metalldetektering och mäts in i fält, bearbetats i GIS-miljö samt studier av kartor och terräng. Slagfältsfynden kan bestå av vapen och rustningsdetaljer, men också av personliga ägodelar. Analysen av den slagfältsarkeologiska informationen gör att historiska händelser och utfall av sammandrabbningarna kan rekonstrueras.

Under de senaste decennierna har systematiska vetenskapliga undersökningar av slagfält genomförts ibland annat USA och Storbritannien. Ett genombrott för slagfältsarkeologin kom under 1980-talet med de amerikanska arkeologerna Douglas Scotts och Richard Fox undersökningar av slagfältet vid Little Big Horn, där Custers sjunde kavalleri blev besegrade av en koalition av indianstammar 1876. Resultaten var häpnadsväckande och omkullkastade tidigare framställningar (Knarrström 2006:12f).

Den första större systematiska slagfältsarkeologiska undersökningen på svensk mark ägde rum hösten 2003. Under ledning av arkeolog Bo Knarrström undersöktes då lämningarna efter slaget vid Landskrona år 1677 på Ylleshed (Knarrström 2006). Denna undersökning följdes av arkeologiska undersökningar av slagen vid Lund 1676 och Örja 1678.

Ett forskningsbart fyndmaterial från södra Sveriges slagfält växte fram vilket i sin tur kunde sättas i ett internationellt forskningssammanhang med jämförelser av framtagna material från den europeiska kontinenten och i Storbritannien. Arkeologiska insatser på olika slagfält har genererat helt nya bilder av 1600-talets vapenutveckling, taktiska uppträdanden och gränsöverskridande distribution av militär utrustning, personal och vapen (tex. Foard & Morris 2013, Schürger 2015).

Slaget vid Fyllebro 1676

Under natten hade regnet fullkomligt öst ner och när den svenska armén i den tidiga morgontimmen uppenbarade sig söderifrån i betydligt större antal än den danska armén hade räknat med ångrade danskarna nog den illa valda platsen för uppställningen, i en dalsänka och med ån i ryggen. För den svenska armén gällde det att agera snabbt. Efter ett eländigt år med ständiga nederlag hade ett gyllene tillfälle att överraska den danska fienden uppenbarat sig och därför hade marschen från de småländska skogarna skett i ilfart med bara några få timmars vila de senaste dygnet.

Morgonen den 17 augusti 1676 drabbade de svenska och danska arméerna samman i de öppna markerna söder om Fylleån. Uppgifter om härarnas storlek varierar något, men torde enligt historikern Eric Stade ha varit ungefär mellan 3 500–4 000 man i den danska och ungefär 6 000 i den svenska. Svenskarna besegrade den danska hären och de fruktansvärda förlusterna på de bägge sidorna beräknas vara 1 500 döda danskar och ungefär 200 svenskar (Stade 2005:97ff).

För svenskarnas del innebar det att krigslyckan

Karta över de båda slagfältsplatserna

vände i Skånska kriget. För den blott tjugoårige kung Karl XI var det första slaget som regent och ledare för fältarmén. Även om svenskarna inte strategiskt fullt ut förmådde utnyttja sin seger, så blev resultatet på sitt sätt avgörande för utgången av det Skånska kriget 1676–1679.

Framgången vid Fyllebro innebar att belägringen av Halmstad bröts och svenskarna kunde upprätta en spärr genom Halland, vilket i sin tur hindrade danskarna att marschera norrut för att stödja de norska styrkorna i anfallen mot Göteborg.

Första arkeologiska spåren efter slaget vid Fyllebro

Platsen där den svenska och danska armén drabbade samman är belägen strax söder om Fylleån, ungefär en kilometer söder om Halmstads centrala delar. Den exakta placeringen av styrkorna vid slag tillfället är

okänd. Att det är söder om Fylleån och i närheten av den gamla bron nämns i skriftliga källor och återges även på en bataljmålning. Ringar vi in det möjliga slagfältsområdet till höjden där Fyllinge idag breder ut sig och marken ned mot Fylleån ser vi att området idag till stora delar är bebyggt både av bostäder, biltvätt, småvägar och den livligt trafikerade riksväg 15.

På en informationstavla om slaget som står placerad invid Fyllingevägen presenterar historikern Daniel Borgman (författare till kapitel "Det strategiska landskapet" i denna skrift) ett gediget förslag till hur uppställningen av de olika trupperna kan ha sett ut i landskapet. Uppställningen är en syntes av flera olika källor, bland annat Erik Dahlbergs samtida skisser och den berömda bataljmålningen över slaget som idag hänger i Karl XI:s galleri på Drottningholm. Den stora bataljmålningen grundar sig på Erik Dahlbergs skisser av slaget och planer med de olika truppstyrkorna markerade, men målades

först år 1684 av konstnären Johann Lemke. Borgman studerade hur många soldater som ingick i respektive enhet och mätte ut på en karta hur stora de skulle bli i verkligheten med reglementsenliga avstånd och luckor. Han tog även i beaktande och analyserade den danske befälhavaren Duncans manövrer ur ett lineartaktiskt perspektiv.

Denna teoretiska uppställning bar vi i åtanke en kall novembermorgon år 2011 när vi, arkeologer på Kulturmiljö Halland, kom till platsen invid det förmodade slagfältet för att genomföra en arkeologisk förundersökning. Strax söder om infarten till bostadsområdet Fyllinge planerades en livsmedelsaffär, lite ironiskt i sammanhanget av en dansk(!) kedja. På den 7 000 m² stora tomten hittades ett trettiotal metallföremål genom metalledetektering. Spritt över ytan låg järnfragment som tolkas vara resterna av granatsplitter. Ett av fynden är en del av en blykula från en hjullåspistol eller gevär. Sättet som kulan har

gått sönder på tyder att den avlossats och träffat ett tyngre föremål, exempelvis en kropp. Bland fynden finns även en större bit gjutjärn, som tolkats som en del av ett lod, dvs kanonkula. Fynden var inte många men inte desto mindre viktiga då de var de första arkeologiska spåren efter slaget och resultaten visade att även höjden i sydost (där bostadsområdet Fyllinge ligger) verkligen hade berörts av trupperna. Efter denna undersökning erhöll slagfältslämningen beteckningen Snöstorp RAÄ 114 i Fornminnesregistret FMIS (Tegnshed 2011 och 2012).

En varm och solig vårdag i mars 2016 fick Kulturmiljö Halland möjlighet att återkomma till stridsplatsen då en 8 000 m² stor tomt belägen något närmare Fylleån (än marken som undersöktes 2011/2012), blev aktuell för försäljning inför uppförande av moské. Vid detta tillfälle hade vi den stora glädjen att engagera Sveriges främste slagfältsarkeolog Bo Knarrström att planera och genomföra den arkeologiska insatsen. Vid förundersökningen och slutundersökningen, som ägde rum senare samma höst, totalavsöktes all matjord inom tomten genom metalledetektering. Fynd som då säkrades från bataljen var sprängstycken från haubitsgranat, två stycken druvhagel, fem blykulor (varav tre pistolkulor och två något större muskötkulor), delar av hästskor, stigbygel, mynt och knappar. En av pistolkulorna i bly hade inblandning av flera vassa flintbitar. Denna preparering var gjord i syfte att åstadkomma än mer skada i den träffade kroppen. Ingen av blykulorna uppvisade spår efter att ha avlossats utan har tappats.

Fynden visade att denna del av slagfältet högst troligen inte var själva centrum där artilleritrupperna stod uppställda utan att området istället rymde kavalleriet på svenskarnas högerflygel vid sammandrabbningen. Del av stigbygel och delar av hästskor är också föremål som kan kopplas till kavalleriet. Hästkorna var av modellen Schwedeneisen som användes av svenska arméns kortväxta kavallerihästar under 1600-talet. Även spår efter artilleriprojektiler hittades vid undersökningen. Ett fragment av en haubitsgranat påträffades i sydöstra delen av undersökningsområdet

Knarrström detekterar. Foto: Stina Tegnshed

Översikt slutundersökningen 2016. Foto: Stina Tegnshed

(Tegnshed 2016A och 2018B). Haubitsgranaten var en ihålig kanonkula som fylldes med svartkrut. Då den sprängdes i luften spred den splitter över fienden. I marken återfanns även ett par druvhagelkylor. Druvhagel sköts som en laddning ur en kanon. När den avfyrades spred sig kulorna över ett större område och slog sönder både människor och hästar. De som påträffades vid undersökningen har fyrats av från den danska armén. Laddningarna med druvhagel utgjordes av grova gjutjärnskylor som fästes runt en pinne, såsom druvor på en klase. Kylorna fixerades med hjälp av ett starkt nät som drogs samman runt dem. En annan variant var träcyllindrar fyllda med gjutjärns- eller blyhagel (Knarrström 2006:33).

Samma höst, i slutet av oktober 2016 var ett markavsnitt om 13 200 m², beläget 300 meter nordost om undersökningsområdet för den planerade moskén, föremål för en arkeologisk utredning då Halmstad kommun, Samhällsbyggnadskontoret planerade ett

Några av fynden från slutundersökningen 2016: Haubitsgranat, del av hästsko, druvhagel, en knapp samt blykulor. Foto: Anders Andersson Kulturmiljö Halland

vattenmagasin på platsen. Vid den arkeologiska utredningen påträffades inga som helst spår efter slaget vid Fyllebro. I sammanhanget är detta ett mycket intressant resultat, då den totala avsaknaden av fynd indikerar att striden inte har berört marken och bekräftar därmed att truppersnas sammandrabbning har skett västerut från platsen (Tegnhed 2016B).

Efter den arkeologiska undersökningen i oktober 2016 tänkte vi att chansen att få återkomma till slagfältet i samband med exploateringsarkeologi i stort sett var uttömd. Men så år 2017 ansökte Halmstad kommun om att ett 408 000 m² stort område, benämnt Norra Villmanstrand, beläget strax väster om de tidigare undersökta delarna av slagfältet, skulle behövas utredas arkeologiskt inför kommande detaljplaneläggning.

Det var med mycket stor spänning Bo Knarrström tillsammans med två av Kulturmiljö Hallands arkeologer tog sig an det stora området. De tidigare arkeologiska insatserna hade varit inom betydligt begränsade ytor. Nu gavs plötsligt den unika chansen att kanske kunna ringa in slaget vid Fyllebro en gång för alla. Det stora utredningsområdet utgjordes av ett stycke orörd jordbruksmark vilket kunde innebära att de föremål som avsatts vid slaget fått ligga intakta till skillnad från de delar av slagfältet som bebyggs av vägar, broar och bostäder under de senare

Gemene man i närbild. Skiss av Erik Dahlberg vid Slaget vid Fyllebro. Nationalmuseets samlingar

Ortofoto med utredningsområdet Norra Villmanstrand markerat. Skala 1:50 000

århundradena. Skulle det kunna finnas spår efter striden inom den nu aktuella ytan? Enligt det förslag på uppställningen som arbetats fram av Borgman så skulle den nordligaste delen av utredningsområdet sammanfalla med slagets västra halva där den danska armén kavalleri och infanteri samt den svenska arméns kavalleri var uppställda. Vår bedömning var att utredningsområdet rymde hög potential att en gång för alla ge svar på frågeställningar om uppställningar, centralområden, eventuella slutstrider och vilken typ av vapen som använts. Men detaljplaneområdet är i arkeologiska sammanhang mycket stort. I detta tidiga skede kunde inte en kvadratmeter av den stora ytan räknas bort som mindre intressant.

Planeringen var minutiös. Samtidigt som slagfältslämningen skulle utredas skulle vi även se om det fanns förhistoriska lämningar under mark. För att hitta eventuella förtätningar och stridslinjer metalldetekterades 26 provrutor (a´ 20x40 meter, motsvarande totalt cirka 20 000 m²) jämt fördelade över

utredningsytan. För att utreda fyndspridningens olika nivåer och därmed även få kläm på fyndpotentialen i de djupare lagerföljderna i matjorden drog grävmaskin ett utredningsschakt rakt igenom respektive ruta i nordsydlig riktning i vilket matjorden skiktvis avlägsnades, så att matjorden metalldetekterades i två nivåer; ett ytligt och sedan för att fånga matjordens lägsta nivå närmast alven. Metalldetektorerna som användes hade dels standardloop och dels loop för djupsök.

Vi tog även med i beräkningen att massgravar kunde finnas inom utredningsområdet. Den stora mängden döda, stupade på ett ändå ganska betydande avstånd från staden och dessutom i sommarvärme, torde kunna borga för att de döda begravts i massgravar i närområdet där de föll.

128 stycken föremål som tolkas ha en koppling till slaget påträffades. De utgörs av artefakter som muskötkulor, pistolkulor, druvhagel, en handgranatskärva, samt föremål som kan kopplas till kavalleriet

såsom flera hästskor och en del till en stigbygel. Även föremål som kan kopplas till soldaterna såsom exempelvis knappar, söljor, beslag, skedar, blyämnena och mynt påträffades.

Metalldetekteringen resulterade i att en relativt komplex bild av slagtillfället uppbyggades. Metallfynd som kan knytas till slaget fanns spridda inom stora delar av utredningsområdet. Det saknades dock tydliga koncentrationer av fynd som skulle kunna indikera stridslinjer och närstrider i konfrontationen. Den uppställning av de svenska och danska arméerna i östvästlig riktning, (som exempelvis syns i bataljmålningen över slaget, utförd av konstnären Lemke år 1684) kunde inte bekräftas vid denna utredning. Skulle de respektive arméerna haft en sådan uppställning, torde den avsatta fyndmängden inom det nu aktuella utredningsområdet varit betydligt större. Fram tonar istället bilden av ett betydligt mer kaosartat händelseförlopp vid slagtillfället, som avsatt söndertrampade hästskor, och dräkt detaljer från soldaternas kläder som ryckts av.

Baserat på fyndens karaktär samt förekomst har

Fynd från utredningen 2017.
Foto: Anders Andersson,
Kulturmiljö Halland

Kulturmiljö Halland förordat fortsatta arkeologiska insatser inom ett 50 000 m² stort område i den östra delen av utredningsområdet i form av en metall-detektering där föremål kopplade till slaget år 1676 tas tillvara och säkras av arkeologer inför kommande exploatering (Tegnhed 2018A).

Slaget vid Genevad

Vid den andra platsen, vid Genevad i södra Halland, kom slagfältslämningen som en fullständig överraskning. Det var en kall morgon sent i oktober år 2012. Solen började sakta gå upp när vår anlitade metalldetekteringsexpert Jonas Paulsson sträckte fram morgonens metallfynd och lade dem i min hand. De fick mig att haka till: 8 muskötikulor av bly, en mindre pistolkula, ett mynt och en tärning som såg ut att vara lite taffligt tillverkad i bly var inte riktigt vad jag hade förväntat mig på järnåldersboplatsen som vi höll på att förundersöka. Boplatsen hade påträffats tidigare under året vid en arkeologisk utredning som Kulturmiljö Halland utförde inför en ny VA-ledning som skulle löpa genom det sydhalländska landskapet och knyta samman vattentillförseln mellan Halmstad och Laholm i södra Halland.

Kunde detta vara lämningar från ett slag som hamnat något i skymundan, nämligen slaget vid Genevad, som ägde rum en varm sensommar den 31 augusti 1657?

Genevad den 31 augusti 1657

Det lär ha blåst friskt sensommar den 31 augusti 1657 då den svenska armén drabbade samman med den danska vid Genevadsån. Tidigare samma år hade Danmark förklarat Sverige krig med syfte att försöka återta de provinser som förlorades genom freden i Brömsebro 1645. Under sommaren skedde mindre skärmytslingar arméerna emellan. Den danska armén var numerärt överlägsen och den svenske befälhavaren Per Brahe drog sig i augusti tillbaka till Halland. Den danska styrkan, under Axel Urups befäl, följde efter och den 19 augusti började belägringen av Laholm. Brahe lät sina svenska trupper marschera upp till

Kopparstick över slaget vid Genevad utförd 1689 av Willem Swidde efter Erik Dahlbergs teckning. Kungliga biblioteket CXG B.50

Halmstad där förstärkning väntade. Den 31 augusti bröt den svenska hären upp från Halmstad för att under Brahes befäl gå söderut mot fienden. En svensk styrka på 350 musketerare hade besatt Genevadsbro och blev angripna av danska förband.

Vid middagstid nådde den svenska hären Eldsberga och kunde uppifrån Eldsbergaåsen blicka ut över det vidsträckta landskapet och se hur den danska hären stod i bataljordning på södra sidan om Genevadsån och väntade på dem. Den svenska hären bestod av 28 skvadroner och 7 brigader. Bataljordningen var närmare en kilometer lång och formerad på två linjer. Den högra flygeln fördes av general Gustaf Banér, centern leddes av general Erik Stenbock och vänsterflygeln av generallöjtnant Henrik Horn. Danskarna stod parallellt med den svenska hären

på andra sidan ån och var även de uppställda på två linjer. Striden började med att danskarna försökte ta sig över bron. Svenskarna lyckades hejda denna framryckning och satte eld på bron. Kanonerna tog över och eldstriden fortsatte från ungefär klockan 4 på eftermiddagen till klockan 10 på kvällen. Den friska vinden kom norrifrån och blåste den tjocka krutroken rakt i ansiktet på den danska hären. Slutligen trängde det svenska infanteriet över ån och rusade med höjda pikar och dragna värjor uppför den backe som det danska artilleriet stod på. Danskarna retirerade i skydd av mörkret söderut mot Hallandsås. Härmed upphävdes belägringen av Laholm och armén drog sedan vidare söderut till Skåne. Trots den utdragna och omfattande eldstriden blev de mänskliga förlusterna förhållandevis små i detta sammanhang. Enligt

Tärning från Slaget vid Genevad 1657.

Foto: Anders Andersson Kulturmiljö Halland

Brahes egen berättelse var förlusten på den svenska sidan ett trettiotal män och de sårade ett drygt hundratal. Danskarna lär ha haft 60 döda och ett femtiotal sårade (Englund 2000:510, Isacson 2002:134F, Salvén 1929:24FF).

Den arkeologiska undersökningen i Genevad

Med utgångspunkt i de påträffade slagfältslämningarna som hittades under hösten 2012 beslutade länsstyrelsen i Hallands län att den resterande delen av VA-ledningens arbetsområde i åkermarken skulle metalldetekteras i en fördjupad förundersökning i syfte att säkra spåren efter slaget 1657. Förundersökningsområdet sammanföll med platsen för svenskarnas sida, nordväst om bron över Genevadsån. Den del av åkermarken som berördes av VA-ledningen utgjordes av en 20–25 meter bred och cirka 400 meter lång remsa i åkermarken.

Metalldetekteringen ägde rum den 8 och 9 januari 2013 och utfördes då i Kulturmiljö Hallands regi av metalldetekteringsexpert Jonas Paulsson. Även två tvärgående stråk på cirka femtio meters längd (NO-SV) strax väster om förundersökningsområdet metalldetekterades för att även klarlägga det förmo-

dade slagfältets utbredning i närområdet. Dessa stråk metalldetekterades av Bo Knarrström den 26 april 2013 och även dessa kompletterande schakt innehöll ett rikligt fyndmaterial, vilket resulterade i att forn-lämningen fick sin utbredning i hela den omgivande åkermarken väster om VA-ledningens arbetsområde i Fornminnesregistret FMIS. Slagfältslämningen erhöll då beteckningen Eldsberga RAÄ 162.

Resultatet av den fördjupade förundersökningen var långt över förväntan. Synen av backen ner mot Genevadsån som jag såg när jag kom till Genevad den 9 januari kommer jag aldrig att glömma. Marken var täckt med fyndpåsar, det var bara att starta inmätningen med GPS så snabbt som möjligt, för snö hade börjat falla från himlen och januaridagens ljus var kort. Fyndmaterialet var överväldigande och insikten var hisnande, om en så pass ringa liten remsa i åkermarken kunde innehålla ett sådant rikligt fyndmaterial, hur mycket finns det då inte kvar i den omgivande åkermarken?

Den största fyndkategorin består av 78 blykulor, varav 71 utgörs av muskötikulor med en vikt på mellan 12,8–30,7 gram, fyra utgörs av pistolkulor med en vikt av 7,1–9,4 gram, samt tre utgörs av mindre blykulor för pistol eller karbin med en vikt av 12–15,2 gram. Övriga fyndkategorier utgörs av föremål som kedja, hästsko, del av dolk, blyämne, knappar, mynt etc. Lejonparten av muskötikulorna har erhållit bedömningen avskjuten, varav det på 20 stycken av kulorna går att utläsa vilken typ av material som de har träffat genom spåren av anslag, dels mot mjukare material, som t ex en kropp; mot trä; mot metall och mot hårt material. De kulor som visar tecken på anslag mot diverse material är spridda över hela det metalldetekterade området med en viss koncentration till den södra delen ner mot Genevadsån och bron.

Några av kulorna visar tecken på karteschladdning, det vill säga att en behållare fyllts med kulor och vid avfyran förstörs behållaren med resultatet att

innehållet skjuts ut i en svärm likt ett hagelgevär. Denna teknik användes inom artilleriet mot fientligt infanteri på kort avstånd, eftersom blykulorna ganska snabbt tappar fart och därigenom uppnår endast begränsad räckvidd på några hundratal meter. De kulor som visar spår av karteschladdning har samtliga påträffats inom ett område på cirka 50 meter i den södra delen av det metalldetekterade området.

Tre fynd av hästskor gjordes, vilka utifrån storlek och form visar att de inte har använts av arbetshästar utan snarare av arméns kortväxta kavallerihästar. Andra föremål som kan ha utgjort delar från en hästutstyrelse från slaget är en rest av en stigbygel och en ring som kan utgöra del av hästseldon (Tegnhed 2013 och 2015).

Vilken ny kunskap har de arkeologiska undersökningarna kunnat bidra med?

Både slaget vid Genevad och slaget vid Fyllebro har avbildats på bataljmålningar som ska återge slagtillfället. Över slaget i Genevad finns ett kopparstick utfört 1689 av Willem Swidde efter Erik Dahlberg teckning. På Drottningholm hänger bataljmålningen Slaget vid Halmstad, målad av Johann Lemke i Karl XI:s galleri. Frågan är hur rättvist de två framställningarna har fångat de verkliga händelserna som utspelades på platserna? Är det ett drömscenario som avbildats? Som mer grundar sig på uppfattningen över hur det perfekta anfallet skulle te sig än vad som egentligen skedde? Karl XI själv lär ha lagt sig i utformningen av de bataljmålningar som hängdes upp i Drottningholm (Holmqvist 1992:133).

Samma problematik finns med de skriftliga källorna och det gäller att förhålla sig källkritisk till dem. Fake news är tyvärr inget nytt fenomen. Vinnaren skriver historien och de grandiosa segrarna minns man gärna med legender om hjältemod och krigslist. Men vad hände som det inte berättas om och skrevs ned? I det arkeologiska materialet låter sig kanske en annan berättelse anas, en berättelse som möjligen ligger något närmare det faktiska skeendet. Med detta vill jag inte ställa slagfältsarkeologi mot

historisk forskning. Tvärtom. Jag tror att disciplinerna tillsammans, utgör ett mycket bra och meningsfullt komplement till varandra som båda berikar bilden över vad som ägde rum på slagfälten.

Vad kan de arkeologiska undersökningarna som genomförts i Halland berätta som inte redan står i de skriftliga källorna eller syns i de storslagna avbildningarna?

De arkeologiska fynden bekräftar att de två slagen verkligen har utspelats på platserna. Det kan tyckas vara en självklarhet, men slagfältsarkeologiska undersökningar har i flera fall visat att gamla kartor med inritade uppställningar ofta är helt missvisande. Undersökningsresultaten från det omskrivna slaget vid Edgehill 1642 (en avgörande drabbning under inbördeskriget i England) visade exempelvis att slaglinjerna måste vridas 90 grader i förhållande till vad alla kartor och tidigare tolkningar gjort gällande (Foard 2009).

Praoelev Vincent håller i det första fyndet av druvhagel från Slaget vid Fyllebro 1676.

Foto: Stina Tegnhed Kulturmiljö Halland

Vid Fyllebro, öster om riksväg 15 har två mindre ytor undersökts (7 000 m² och 8 000 m²). Fynden visade att dessa platser inte utgjorde själva centrum av slagfältet där artilleritrupporna stod uppställda utan att området högst troligen istället rymde kavalleriet på svenskarnas högerflygel vid sammandrabbningen. Väster om riksväg 15 har ett betydligt större område (408 000 m²) genomgått ett första stadiet av arkeologisk utredning. Den stora spridningen av fynden och frånvaron av fyndkoncentrationer som blev tydlig inom området tyder på ett kaosartat händelseförlopp, som avsatt söndertrampade hästskor och dräktdetaljer från soldaternas kläder som ryckts av. Fyndbilden i området motsvarar inte den fyndmängd som skulle ha avsatts vid en sammandrabbning enligt den uppställning av den svenska och danska armén i östvästlig riktning, som exempelvis syns på Lemkes bataljmålning. Inom den del av Fylleåns strand som faller inom det område som utretts arkeologiskt saknas föremål som visar på de intensiva strider som enligt skriftliga källor (som presenterats i bl. a. Hägge 1975 och Stade 2005) skulle ha utspelats vid åkanten och den bro som först rivits och sedan i all hast byggts upp igen av danskarna. Troligen kan det tyda på att det skedet av slaget utspelade sig längre österut längs ån, i närheten av dagens Fyllebro, bebyggt med bostadshus och trafikled Riksväg 15. Ett 50 000 m² stort område som vi bedömer har stor potential att rymma rester av slaget har ringats in, och det är den delen som förordas en fortsatt arkeologisk undersökning (Tegnhed 2018).

Slaget vid Genevad hör till de mer bortglömda slagen i den svenska historien. Det enda som idag minner om händelsen är en 2,25 meter hög minnesten i granit, rest 1928 på en höjd väster om dagens väg 15, strax sydväst om Genevads samhälle. Den arkeologiska undersökningen bringar viss klarhet till händelsen som utspelat sig vid Genevadsån, då den resulterade i ett sällsynt fyndrikt material. Den rikliga mängden påträffade muskötikulor inom en så pass begränsad yta tyder på att beskjutningen ägt rum under lång tid. Att striden var som mest intensiv runt

själva bron kan till viss del styrkas genom de fynd som visar på anslag mot kroppar, vapen och trä, vilka uppvisar en viss koncentration till den södra delen ner mot Genevadsån.

Med dessa arkeologiska undersökningar når fynden från slagen den stora allmänheten. Fynden katalogiseras, beskrivs, en del konserveras och publiceras och säkras därmed för eftervärlden. Samlingen kan studeras av andra forskare och en intresserad allmänhet.

I mitt arbete som arkeolog finns det vissa saker eller företeelser som kommer fram vid en undersökning som berör en mer än andra. Vad som rörde mig mest vid undersökningen av slagen i Genevad och Fyllebro var fynden av de vardagliga attiraljerna. Vardagsföremålen som soldaterna bar med sig, fynden av knappar, mynt, en sked, ett blyämne som samlades i väskan för att kunna smältas om till kulor och inte minst den säkerligen mycket kära ägodelen som tärningen utgjorde. Små spår och tillhörigheter som gör att vi kommer själva människan närmare i slaget. Att kunna frammana den stickande krutröken, det öronbedövande dånet, stanken av blod, avföring och skräck, adrenalinets pump och insikten att ens alltför unga människoliv är på väg att släckas, är inte det lättaste när närmare 350 år förflutit. Men spåren på kulorna efter anslag mot kroppar, men även spår efter träffis och hårdare material som yrde runt ger en ögonblicksbild av det fruktansvärda kaos som högst troligt rådde på platsen.

Vilket lagligt stöd har Slagfältslämningar?

I den av Riksantikvarieämbetets år 2014 framtagna *Vägledning från Riksantikvarieämbetet Fornlämningsbegreppet och fornlämningsförklaring För tillämpning av 2 kap. 1 och 1a §§ kulturmiljölagen* står det att lämningstypen Slagfält definieras som ”plats där slag utkämpats”. Som kommentar till definitionen står ”avser t.ex. platsen för slaget vid Visby 1361, slaget vid Stångebro 1598 m.fl.”

Slagfält är enligt RAÄs rekommendationer inte att betrakta som fornlämningar utan möjligen som

Den stora bataljmålningen av den dåtida konstnären Johann Philip Lemke. Målningen hänger på Drottningholms slott och ingår i Statens konstsamlingar. I bakgrunden syns Halmstad med Galgberget, till höger byn Snöstorp. Som orienteringsobjekt är ett foto över köpcentrets högshus inkopierat i målningen.

”Övrig kulturhistorisk lämning”. Rekommendationen kommenteras med ”Slagfält har ofta omfattat mycket stora ytor på land eller på vatten, ytor som kan innehålla fynd men sällan utgör lämningar. Om lämningar efter speciella konstruktioner finns, t.ex. stridsvärn eller gravar/begravningsplatser, bedöms dessa som fornlämning (men ska registreras i FMIS under relevant lämningstyp men med hänvisning till att lämningen har samband med slagfältet xxx).”

Ovanliga uppdragsarkeologiska undersökningar

Att slagfält undersöks inom ramarna för uppdragsarkeologiska undersökningar hör till ovanligheterna. Att slagfält upptäckts och därefter erhåller en beteckning i Fornminnesregistret under en exploateringsarkeologisk undersökning är ännu mer ovanligt. År 2012 då de första spåren av slaget vid Fyllebro påträffades var det den första gången som en slagfältslämning

påträffad vid en uppdragsarkeologisk undersökning erhöll en beteckning i Fornminnesregistret. Övriga slagfältslämningar som då fanns i Fornminnesregistret hade registrerats efter utförd forskningsundersökning och specialinventering. Senare under året framkom även rester efter slaget vid Genevad vilken också fick en beteckning i Fornminnesregistret som Eldsberga RAÄ 162. Vid tidpunkten för denna artikels sammanställning i januari 2019 finns totalt 15 slagfältslämningar som har fått beteckningen Slagfält som lämningstyp registrerade i Fornminnesregistret. Ser man sedan till vad de har för antikvarisk bedömning så är det endast tre stycken slagfältslämningar som har Kulturminneslagens starkaste skydd, dvs betecknas som fornlämning, och det är slagfälten Augerdshestra 175 (Getaryggen år 1567), Bådinge 261 (slag år 1611) och Eldsberga 162 (slag vid Genevad 1657). Sju stycken slagfält har fått beteckningen övrig kulturhistorisk lämning som antikvarisk bedömning: Köinge 91 (slaget vid Axtorna 1565), Odarslöv 43 (slag år 1676), Sanda 343, Sanda 344 (slag år 1361), Sireköping 99 (Slaget vid Landskrona 1676) Öved 72 (skärmytsling vid Borst 1644) och Sävar 48:1 (slag år 1809). Slagfält med den antikvariska bedömningen bevakningsobjekt har Boo 83, Boo 93, Nacka 222 (slaget vid Stäket 1719) och Snöstorp 114 (slaget vid Fyllebro 1676). Slagfält med den antikvariska bedömningen uppgift om har Augerum 429 och Rödeby 263 (slag 1564).

Orsaken till att de olika slagfältslämningarna fått så skilda antikvariska bedömningar kan möjligen förklaras med brist på samsyn hos handläggare på RAÄ. Möjligen finns det fler slagfältslämningar som undersökts vid uppdragsarkeologiska undersökningar men som inte har erhållit en egen beteckning i Fornminnesregistret utan beskrivs under en annan lämningstyp. Detta gör dem betydligt svårare att hitta vid en sökning i Fornminnesregistret. Ett exempel på detta är slagfältslämningen efter slaget vid Örja 1678. Den grundliga undersökningen av slagfältslämningen som genomfördes samtidigt som undersökningen av bytomten Örja 9:1 beskrivs noggrant i rapport (Knarrström 2013:163FF). Men då den inte har fått en egen beteckning i fornminnesregistret är den i stort sett omöjlig att finna i registret om man inte har kunskap om den sedan tidigare.

Att två slagfält i Halland erhåller gott skydd och ges möjlighet att grundligt undersökas med väl inarbetade metoder utifrån vetenskapliga frågeställningar beror på synnerligen framsynta handläggare vid Kulturmiljöfunktionen vid Länsstyrelsen i Halland som på ett tidigt stadie insåg lämningarnas potential med högt vetenskapligt värde. Därmed gavs den stora allmänheten möjligheten att ta del av en så pass ovanlig arkeologisk lämning som i sig är resterna efter ett unikt tillfälle i historien.

Litteratur

Englund, P. 2000. Den oöverbinnerlige. Stockholm

Foard, G. 2009. The investigation of early modern battlefields in England. I: Meller, Harald/Literski, Norm. (Red). Schlachtfeldarchäologie. Mitteldeutscher Archäologentag vom 09. bis 11. oktober 2008 in Halle (Saale). Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt. Museum für Vorgeschichte. Halle.

Foard, G. & Morris, R. 2013. The Archaeology of English Battlefields: Conflict in the Pre-Industrial Landscape. Research Report 168. The Archaeological Journal. Vol. 170.

Holmqvist, B.M. 1992. Till Sveriges ära. Det gotiska arvet. I Jonsson, L. (red). Stormaktstid. Erik Dahlberg och bilden av Sverige. Skövde

Hägge, E. 1975. Femton avgörande minuter i svensk historia.

Föreningen Gamla Halmstads årsbok 1975. Halmstad Isacson, CG. 2002. Karl X Gustavs krig. Lund

Knarrström, B. 2006. Slagfältet. Om bataljen vid Landskrona 1677 och fynden från den första arkeologiska undersökningen av ett svenskt slagfält, Saltsjö-Duvnäs.

Knarrström, B. 2009. Battlefield research in Scania, Southern Sweden. Epic battles and small scale skirmishes in the scope of battlefield archaeology. I: Meller, Harald/Literski, Norm. (Red). Schlachtfeldarchäologie. Mitteldeutscher Archäologentag vom 09. bis 11. oktober 2008 in Halle (Saale). Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt. Museum für Vorgeschichte. Halle.

Knarrström, B. 2011. Examples from the dirt archive. Records of battlefield archaeology in Scania, Southern Sweden. I: Nilsson, M. (Red.). Militärhistorisk tidskrift 2009–2010. Försvarshögskolan. Stockholm.

Knarrström, B. 2013. Slaget vid Örja. I: Schmidt Sabo, K. Örja 1:9 Skåne, Landskrona kommun, Örja socken, Örja 1:9, fornlämningarna Örja 9, 35, 40, 41 och 42. UV Rapport 2013:68 Arkeologisk undersökning 2010. Lund

Salvén, E. 1929. Minnessten rest över slaget vid Genevad. Vår bygd 1929. Hallands hembygdsförbund, Halmstad

Schürger, André. 2015. The archaeology of the Battle of Lützen: an examination of 17th century military material culture. School of Humanities, College of Arts. University of Glasgow. Glasgow.

Stade, A. 2005. Slaget vid Halmstad (Fyllebro). I: Rystad, G (red.) Kampen om Skåne. Lund

Tegnhed, S. 2011. Spår efter slaget vid Fyllebro, Halland, Snöstorp sn Raä 84, Fyllinge 20:393. Arkeologisk förundersökning. Kulturmiljö Halland, Arkivrapport

Tegnhed, S. 2012. "Medan fältmusiken ljudande från alla håll och artilleriet med god verkan begynte sitt dunder, började slaget." Arkeologisk undersökning 2012:5, Halland, Snöstorps socken, Fyllinge 20:393, RAÄ 114. Kulturmiljö Halland. Halmstad

Tegnhed, S. 2013. Förundersökningen av 4 områden längs VA-ledningen mellan Veinge och Kistinge. Arkeologisk förundersökning 2012, Halland, Tjärby och Eldsberga socknar, Elestorp 7:445 m fl. Tjärby RAÄ 74–76, Eldsberga 146–149, 151–153, 156 och 158. Kulturmiljö Halland, Arkivrapport

Tegnhed, S. 2015. Slaget vid Genevad. Fördjupad arkeologisk förundersökning 2013, Halland, Eldsberga socken, Halmstad kommun, Eldsberga 33:1, Eldsberga RAÄ 162, Kulturmiljö Halland, Arkivrapport

Tegnhed, S. 2016a. Förundersökning av stensättning och slagfält vid Fyllebro. Arkeologisk förundersökning 2016, Halland, Snöstorps socken, Fyllinge 20:393, Snöstorp RAÄ 114, Arkivrapport Kulturmiljö Halland

Tegnhed, S. 2016b. Arkeologisk utredning inför vattenmagasin i Fyllinge. Arkeologisk utredning 2016, Halland, Halmstad kommun, Snöstorps socken, Fyllinge 20:393, Arkivrapport Kulturmiljö Halland

Tegnhed, S. 2018a. Arkeologisk utredning Norra Villmanstrand Halland, Halmstad, Snöstorps socken, Fyllinge 20:393, Arkeologisk utredning 2017, Arkivrapport Kulturmiljö Halland

Tegnhed, S. 2018b. Undersökning av slagfältslämning efter Slaget vid Fyllebro och en stensättning från äldre bronsålder Halland, Halmstad kommun, Snöstorps socken, Fyllinge 20:393, Snöstorp RAÄ 114 & 118. Arkeologisk undersökning 2016. Arkeologiska rapporter från Hallands läns museer 2018:2, Halmstad

Övriga källor

Borgman, Daniel e-post 2015-04-14. Informationsskylten där illustrationen över slaget förekommer står uppställd vid Fyllingevägen, strax norr om bostadsområdet Fyllinge.

Byggnadsminnen i Hallands län

Halland har för närvarande 53 byggnadsminnen varav fem statliga (markeras med *). Riksantikvarieämbetet ansvarar enligt kulturmiljölagen för de statliga byggnadsminnena. Inom parentes anges sockentillhörighet och året för byggnadsminnesförklaringen.

Karta/illustration: Willy Lindström/Tecknargården

Laholms kommun

- 4. Wallens slott (Växtorp 1978)
- 8. Bollaltebygget (Knäred 1980)
- 16. Skottorps slott (Skummeslöv 1986)
- 29. Backstugan i Fladalt (Växtorp 1994)
- 43. Västralt 2:10 (Knäred 2007)
- 45. Vippentorpet (Ysby 2009)
- 46. Hausknechtska huset (Laholm 2009)
- 48. Doktorn 5, Bøgh-Andersens villa (Laholm 2011)
- 49. Edenberga Brandstation (Ränneslöv 2015)

Halmstads kommun

- 2. Brokorpögården (Halmstad 1977)
- 3. Kirsten Muncks hus (Halmstad 1977)
- 7. Särtdals kvarn (Harplinge 1980)
- 12. Wapnö slott (Vapnö 1983)
- 20. Halmstads slott (Halmstad 1935)*
- 25. Tylöns fyrplats (Söndrum 1935)*
- 26. Grämunken 1, fd Televerket i Halmstad (Halmstad 1993)
- 27. Biografen Röda Kvarn (Halmstad 1994)
- 36. Mostorp (Getinge 2003)
- 42. Norreport (Halmstad 2007)
- 40. Bruno Mathssons sommarhus (Söndrum 2007)

Hylte kommun

- 15. Rydöbruks missionshus (Torup 1986)
- 37. Brunnsbacka sågkvarn (Södra Unnaryd 2003)
- 41. Slätterydys byskola (Södra Unnaryd 2007)
- 52. Landeryds stationshus (Långaryd 2018)*

Falkenbergs kommun

- 10. Olofsbo hembygdsgård (Stafsinge 1982)
- 13. Tullbron (Falkenberg 1984)
- 14. Borgen Hällerup (Ljungby 1986)

- 39. Falkenbergs stadshus (Falkenberg 2006)
- 53. Severin Nilsons ateljé (Asige 2018)

Varbergs kommun

- 1. Åkrabergs ladugård (Värö 1963)
- 6. Societetshuset i Varberg (Varberg 1980)
- 18. Långanskogen (Sibbarp 1991)
- 21. Varbergs fästning (Varberg 1935)*
- 22. Åsklosters kungsgård (Ås 1935)
- 23. Lindhofs kungsgård (Lindberg 1935)
- 28. Sunvära kvarn (Värö 1994)
- 30. Grunnarp 3:12 (Välinge 1994)
- 33. Båtsmanstorpet nr 152 Hallmans (Välinge 1995)
- 34. Grimetons radiostation med radiobygn (Grimeton 1996)
- 44. Hägareds gård (Tvååker 2009)
- 47. Varbergs teater (Varberg 2011)
- 50. Åkrabergs gård (Värö 2016)
- 51. Kvarnadalen (Sällstorp 2017)

Kungsbacka kommun

- 5. Wea kaptensgård (Släp 1979)
- 9. Äskhults by (Förlanda 1980)
- 11. Märtagården (Onsala 1982)
- 17. Stolpboden på Särö (Släp 1987)
- 19. Tjolöholms slott (Fjärås 1991)
- 24. Nidingens fyrplats (Onsala 1935)*
- 31. Knapegården (Onsala 1995)
- 32. Riksdagsmannagården i Axtorp (Förlanda 1995)
- 35. Vallda metodistkapell (Vallda 2000)
- 38. Särö kyrka (Släp 2005)

Årsredogörelse 2018

Administrativa uppgifter

Personal

Länsantikvarie och Funktionschef Hans Bergfast
Fornvärdstekniker Lena Berglund
Antikvarie Jenny Nord
Antikvarie Bo Strömberg
Antikvarie Torbjörn Svan fr o m 2018-02-01
Antikvarie Emma Östlund

Publikationer

Ur Länsstyrelsens meddelandeserie 2018
2018:2 Samhällsbyggnadsenheten,
kulturmiljöfunktionen, Hans Bergfast.
Strategi för byggnadsminnen i Hallands län
2018:3 Samhällsbyggnadsenheten, kulturmiljöfunktionen,
Hans Bergfast
Kulturmiljöfunktionens årsredogörelse 2017

Övergripande kommentar av resultat, volymer och kostnader i förhållande till uppgiften

Under 2018 har Länsstyrelsen arbetat för att klara av uppgifterna inom kulturmiljöområdet. Omfattande samverkan har skett inom ramen för nätverket Kulturmiljöforum, bl a kring det gemensamma budgetunderlaget och det strategiska inriktningsdokumentet för länsrådsgrupp G 1. Samverkan med naturvård och miljövård har fortsatt att utvecklas under året. Samverkan med kommunerna har huvudsakligen skett genom framtagande av kunskapsunderlag. Länsstyrelsen ser behov av utvidgad samverkan med kommunerna kommande år. Länsstyrelsen konstaterar att sakområdet har stora och väsentliga samhällsuppdrag, såväl inom samhällsbyggnadsområdet som inom arbetet med Agenda 2030 och natur- och miljövård. Samtidigt konstaterar Länsstyrelsen att antalet tjänster och finansiering ligger på en fortsatt låg nivå.

VOLYMER OCH KOSTNADER Avser verksamhet 43*	2018	2017	2016
Årsarbetskrafter män	2,5	2,3	2,9
Årsarbetskrafter kvinnor	2,2	2,4	2,3
Verksamhetskostnad inkl. OH (tkr) totalt	7 619	6 923	7 255
Antal ärenden, inkomna och upprättade	539	789	678
Antal beslutade ärenden	573	732	696
Antal ej beslutade ärenden äldre än två år	0	0	0
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr)	0	0	820

Kommentarer till tabellen

Antalet inkomna/upprättade ärenden har minskat sedan föregående år. Tydligast är minskningen inom ärendegrupp 431, arkeologi och fornlämningar. Huvudsakligen beror detta på att antalet inkomna och upprättade metallsökarendena minskat kraftigt, från 160 ärenden 2017 till 9 ärenden 2018. Ärendegruppen avgiftsbelades vid årsskiftet 2017/2018.

Samlad bedömning av resultat

Resultatbedömning: Länsstyrelsen bedömer att kulturmiljöfunktionen uppnått ett gott resultat. Kulturmiljöfunktionen har brutit ner de nationella kulturmiljömålen till regionala kulturmiljömål. Processen genomfördes i samband med vp-arbetet utifrån modellen för "smarta" mål. Hela funktionen deltog i processen. De regionala målen syftar till att tydliggöra inriktningen för Länsstyrelsens kulturmiljöarbete under de kommande åren.

- Vi breddar urvalet och bruket av kulturmiljöer i länet
- Vi utvecklar dialogen om länets kulturmiljöer
- Vi utvecklar i samverkan med andra kulturmiljöer som är öppna för alla.
- Vi ökar kunskapen om våra kulturmiljöer
- Vi utvecklar, omsätter och tar till vara kunskap om länets kulturmiljöer.

Drönarbild över Broåsens gravfält, RAÄ Grimeton 3:1, Varbergs kommun. Foto: Pär Connellid

Tidlösa uppdrag

Hans Bergfast, länsstyrelsen

Tillämpning av lagstiftning

Ärendesituation

Antalet inkomna/upprättade ärenden har minskat sedan föregående år. Tydligast är minskningen inom ärendegrupp 431, arkeologi och fornlämningar. Huvudsakligen beror detta på att antalet metallsökarendena minskat kraftigt, från 160 ärenden 2017 till 9 ärenden 2018. Ärendegruppen avgiftsbelades vid årsskiftet 2017/2018.

Under året gick ett arkeologiärende till upphandling.

Arkeologiärenden

Hallands län är expansivt vilket medför att stora arealer tas i anspråk för planläggning och byggnation av bostäder och verksamhetsområden. Därtill genomförs utbyggnader och kompletteringar av vattenöverföringsledningar och VA-system. Inom infrastruktur pågår förberedelser inför nytt dubbelspår och järnvägsstation inom projektet Varbergstunneln. I länet genomförs även betydelsefulla utbyggnader av GC-vägar längs befintliga landsvägar. I flera fall

påverkar nämnda planläggningar och byggnationer välbevarade fornlämningar med stort informationsvärde och hög kunskapspotential.

Till länsstyrelsen har det under 2018 inkommit 64 ärenden knutna till uppdragsarkeologisk verksamhet, varav flera under årets sista månader. Av dessa har 46 ärenden avslutats genom beslut inom lagrum för 2 kap 11-13 §§ KML. I fem ärenden har länsstyrelsen beslutat om tillstånd till ingrepp i fornlämning på villkor om anmälningsplikt enligt 2 kap 10 § KML. Under året har 85 ärenden inkommit till och besvarats av länsstyrelsen i form av remisser och förfrågningar från kommuner, organisationer och privatpersoner rörande fornlämningar inför eventuella exploateringar.

Inom den uppdragsarkeologiska verksamheten har länsstyrelsen 2018 enligt 2 kap 11 § KML beslutat om tolv arkeologiska utredningar inför detaljplaner, ledningsdragningar och GC-väg. Under de arkeologiska fältarbetena har flera tidigare okända fornlämningar dolda under mark påträffats.

I de fall där känd fornlämning kommer beröras av markarbeten och byggnation har länsstyrelsen i elva ärenden enligt 2 kap 12-13 §§ KML beslutat om tillstånd till ingrepp i fornlämning på villkor om arkeologisk förundersökning. Detta i syfte att ta fram ett kunskapsunderlag för länsstyrelsen genom att

Figur 1. Rader av till hälften utgrävda stolphål som utgör lämning efter ett långhus från yngsta järnålder. Stolphålsraderna påvisar en byggnad med takbärande väggar undersökt i Tvååker hösten 2018. Från öster. Foto Bo Strömberg, länsstyrelsen.

Figur 2. Vid arkeologisk undersökning frampreparerad övre skikt av stenläggning inom Kv Renen i Varberg. Från söder. Foto Bo Strömberg, länsstyrelsen.

klarlägga berörda fornlämningars rumsliga utbredning, karaktär, tidsställning, omfattning, sammansättning och komplexitet med hjälp av ett vetenskapligt arbetssätt.

Under 2018 har länsstyrelsen i 23 ärenden enligt 2 kap 12-13 §§ KML beslutat om tillstånd till ingrepp i fornlämning på villkor om arkeologisk undersökning av de fornlämningar som direkt påverkas av kommande schaktningar inför byggnationer. Omkring 15 av ärendena utfördes i form av schaktningsövervakningar inför ledningsdragningar genom fornlämningar av typ stadslager. Enligt Riksantikvarieämbetets vägledning för tillämpning av kulturmiljölagen utförs arkeologiska undersökningar i syfte att dokumentera av arbetsföretag berörda fornlämningar som förstörs vid exploateringar och ta till vara fornyfynd, samt att rapportera och förmedla resultaten. Att dokumentera en fornlämning innebär att registrera fakta om dess innehåll och uppbyggnad samt ge en meningsfull kunskap om det samhälle som fornlämningen representerar.

Större arkeologiska undersökningar

Exempel på större arkeologiska undersökningar genomförda sensommar och tidig höst 2017 respektive senhöst 2018 återfinns i Tvååker sydöst om Varberg. Utgrävningarna har sammantaget genererat ny

meningsfull kunskap om järnåldersbebyggelse och gravar. Inför förläggningar av VA-ledningar och byggnation av GC-väg med cirkulationsplats längs väg 760 berörde arbetsföretagen direkt gårdslämningar och gravfält från yngre järnåldern. På den sammantaget 9 500 m² stora undersökningsytan dokumenterades drygt sex byggnadslämningar efter stolpbyggda långhus och s.k. fyrstolpahus. Därtill påträffades två brunnar och spår efter metallhantverk i form av degelfragment och slagg.

Gravfältet är sedan tidigare känt genom ett par resta stenar invid väg 760. Den arkeologiska undersökningen visade dock att gravfältet var betydligt större, då drygt 30 brandgravar dokumenterades i nedre delen av och under åkermarkens matjordslager. Vid undersökningen påträffades fynd av brända ben som analyserades osteologiskt, delar av bronsfibulor, ett ovallt spänne, ett likarmat spänne av Valstatyp, järnföremål och keramik av typ vendiskt gods. Med utgångspunkt från ¹⁴C-analyser och nämnda fynd kan gravfältet dateras till skedet från tidigt 700-tal fram till sent 900-tal (vendel- och vikingatid).

Nämnda gårdar med gravfält var belägna längs en gammal färdväg från Tvååkersområdet i ÖSÖ mot vikingatida och tidigmedeltida hamnlägen vid Galtabäck i VNV. I Tvååkersområdet utvecklades under yngsta vikingatid och äldsta medeltid en omfattande järnproduktion vid platser som Järnvirke och Ugglehult (Järnmölle), med avancerad form av produktion och förädling. Resultat av tidigare och nyligen genomförda arkeologiska undersökningar i Tvååkersområdet kommer generera ny meningsfull kunskap samhällsorganisation, bebyggelse och ekonomisk försörjning.

Inför arbeten med sanering av markföroreningar vid Kv Renen i Varbergs stad berörs delar av den tidigmedeltida tätorten Getakärr/Gamla Varberg. På ett krönläge omgiven av gräsytor finns den välkända Getakärrs kyrkoruin. Tidigare undersökningar under 1930-talet vid kyrkan har påvisat en begravningsplats med ca 280 gravar. Från 1980-talet och framåt har mindre undersökningar i form av provschakt

Figur 3. Frampreparerade stenrader av rektangulär form samt brandlager av sot- och kol, samt bränd lera. Lämningar av det tidigmedeltida Getakärr inom nuvarande Kv Renen i Varberg. Från söder. Foto Bo Strömberg, länsstyrelsen.

genomförts öster, norr och väster om kyrkoruinen, varvid konturer av tätortens utbredning har varit möjlig att skönja.

I oktober 2018 inleddes det arkeologiska fältarbetet inom kv Renen av stadslager som berörs av schaktningar vid sanering av markföroreningar. Därvid påträffades flera nivåer med stenläggningar och rester av eventuellt två byggnader. Mellan nämnda stenläggningar fanns ett tjockt sandlager med stora mängder djurben, keramik och slagg. På del av undersökningsområdet dokumenterades även stenrader av rektangulär form, sannolikt syllstensrader till en byggnad. Inom denna fanns brandlager med sot- och kol, samt lager av bränd lera. Stratigrafin av stadslager är komplex med en tjocklek av drygt en meter.

Det arkeologiska fältarbetet kommer att fortsätta inom andra delar av kv Renen i början av 2019. De preliminära resultaten från 2018 års utgrävning har tydligt genererat ny värdefull kunskap om det tidigmedeltida Getakärrs innehåll och karaktär samt tätortens utbredning mot söder. I samband med framtida schaktningar och byggnation av Varbergs nya järnvägsstation kommer Getakärrs hamnläge ett stycke väster om kyrkoruinen att beröras. Nyligen vunna arkeologiska resultat och kommande dylika ger viktiga bidrag till en pågående kunskapsuppbyggnad

och diskussion om den medeltida urbaniseringsprocessen med städers och tätorters framväxt längs hallandskusten och Göta älvdalen.

Under 2018 har länsstyrelsen genomfört ett upphandlingsförfarande inför en arkeologisk undersökning. Anbudet omfattade två boplatser i Söndrum i västra Halmstad inför bostadsbyggnation. En boplatz med lämningar från bronsålder respektive en lokal med järnåldersgårdar berörs av exploateringen. Det arkeologiska fältarbetet utförs under våren 2019.

Behov av handlingsprogram

I Riksantikvarieämbetets vägledning för tillämpning av kulturmiljölagen – Det uppdragsarkeologiska systemet, framhålls betydelsen av de arkeologiska undersökningarnas resultat tas tillvara för kunskapsuppbyggnad. Häri på sidan 5 framhålls att de enskilda undersökningarna bör sättas in i ett större kunskapsbygge och ett vidare historiskt perspektiv, vilket förutsätter att de blir delar i en framåtsyftande

forskningsprocess. En arkeologisk undersökning ger kunskap om historiens människor och platser, vilket dessutom kan ge oss nutida människor en inblick i kulturlandskapets utveckling, förändringens betydelse i historien och samtiden, samt ge perspektiv på tillvaron och vår egen plats i det långa tidsperspektivet.

I Riksantikvarieämbetets föreskrifter och allmänna råd om uppdragsarkeologi 12 § KRFS 2107:1 omnämns i dess allmänna råd, att länsstyrelsen bör ha ett handlingsprogram eller en strategi för uppdragsarkeologin. Mot bakgrund det rika halländska fornlämnings- och kulturlandskapet i kombination med viktiga resultat av uppdragsarkeologiska undersökningar till följd av samhällsutbyggnad, avser kulturmiljöfunktionen vid länsstyrelsen formulera ett dylikt handlingsprogram. Detta i syfte att förtydliga en strategi för förädling av resultat från arkeologiska undersökningar till ett kunskapsbygge i ett vidare historiskt perspektiv och förmedling av nyvunna perspektiv.

År 2018	Kungsbacka	Varberg	Falkenberg	Halmstad	Hylte	Laholm	Summa
Beslut							
Antikvarisk kontroll							
Kulturhistorisk utredning				1			1
Arkeologisk utredning Steg 2	1	4	2	2		3	12
Marinarkeologisk utredning							
Förundersökning	3	1	1	2		2	9
Förundersökning avgränsande		1	1				2
Undersökning/Schaktkontroll	2	5	3	5		2	17
Arkeologisk undersökning	1	3		2			6
Efterundersökning							
Forskningsgrävning				1			1
Tillstånd till ingrepp i fornl.	1	1		2		1	5
Meddelanden/Yttranden	20	18	12	23	6	6	85
Metalldetektortillstånd							25
Skogsbruksärenden							91
Summa	28	33	21	36	6	14	254

Beräknade kostnader angivna i beslut enligt 2 kap 11-13 §§ KML, Hallands län 2014-2018

Sammanställning arkeologiska kostnader fördelat på KML-beslut direktval och upphandlingsförfarande

I Älvsåkers kyrka har korets draperimålningar från 1600-talet konserverats och två skulpturer från 1700-talet stöldsäkrats. Foto: Emma Östlund/Länsstyrelsen

Kyrkliga kulturminnen

Under 2018 har det hänt en hel del i de Halländska kyrkorna. Bland mycket annat har det genomförts en tillbyggnad och renovering av Lilla Kapellet på Tölö kyrkogård, fasadrenovering av Gällinge kyrka och kyrkorna i Holm och Sperlingsholm har genomgått invändig och utvändigt renovering. I Älvsåkers kyrka har korets draperimålningar från 1600-talet konserverats och två skulpturer från 1700-talet stöldsäkrats. Därtill kan nämnas att fasad och takrenovering av Årstad kyrka slutförts och att Söndrum Vapnö församling genomfört förändringar i kyrkorummet i Söndrums kyrka för att anpassa detta så att barn ges större möjlighet att vara delaktiga i gudstjänster och förrättningar.

Under året har stiftsprojektet "Medeltida taklag i kyrkor" pågått. Projektet löper även under 2019. Det har redan nu visat sig att det finns mycket mer av medeltid bevarat i kyrkornas taklag än vad man tidigare varit medveten om i Halland. I samband med detta projekt har det i Söndrums kyrka påträffats

medeltida måleri som sannolikt är äldre än kyrkans valvslagna innertak vilket enligt uppgift ska ha tillkommit runt 1430. Måleriet som finns på murarna uppe på vinden är dock i stort behov av konservering.

Kulturarvsbrott

Under 2018 upptäcktes flera fornminnesbrott i länet. På Slättåkragravfältet vid Oskarström har en treudd vandaliserats. Även en gravhög i Kvibille har utsatts för olovlig grävning. Förutom polisanmälan av ovan händelser har länsstyrelsen i förebyggande syfte satt upp nya skyltar vid Päärpsgravfältet som tidigare varit utsatt för vandalisering. Skyltarna anger att området är skyddat enligt lag.

Timmermansmärknings på kortakstolarna i Ysby kyrka. Foto: Robin Gullbrandsson, Göteborgs stift

Tillsyn

Tillsyn har bedrivits i enlighet med den fastställda tillsynsplanen. Tillsynen har inte föranlett några ingripanden enligt kulturmiljölagen eller miljöbalken. Vid tillsynen uppmärksammades en del mindre värd- och underhållsbehov som fastighetsägarna i vissa fall kan söka kulturmiljöbidrag för att åtgärda.

Regionala kulturmiljömål – smarta mål

Kulturmiljöfunktionen har brutit ner de nationella kulturmiljömålen till regionala kulturmiljömål. Processen genomfördes i samband med vp-arbetet utifrån modellen för "smarta" mål. Hela funktionen deltog i processen.

Ett hållbart samhälle med en mångfald av kulturmiljöer som bevaras, används och utvecklas.

– Vi breddar urvalet och bruket av kulturmiljöer i länet.

Människors delaktighet i kulturmiljöarbetet och möjlighet att förstå och ta ansvar för kulturmiljön.

– Vi utvecklar dialogen om länets kulturmiljöer.

Ett inkluderande samhälle med kulturmiljön som gemensam källa till kunskap, bildning och upplevelser.

– Vi utvecklar i samverkan med andra kulturmiljöer som är öppna för alla.

– Vi ökar kunskapen om våra kulturmiljöer.

En helhetssyn på förvaltningen av landskapet som innebär att kulturmiljön tas till vara i samhällsutvecklingen.

– Vi utvecklar, omsätter och tar till vara kunskap om länets kulturmiljöer.

Miljömålen

Det saknas etappmål för miljömålet God Bebyggd miljö. I uppföljningen av miljömålet God Bebyggd miljö konstaterar Länsstyrelsen att kulturmiljöerna i otillräcklig utsträckning tas till vara i samhällsutvecklingen. Kulturmiljöer som kunde vara tillgångar för en god livsmiljö väljs bort för andra perspektiv i samhällsutvecklingen.

Skydd och säkerställande av kulturmiljön

Kulturmiljöerna har stor betydelse för det ekologiskt och socialt hållbara samhället. Trots detta saknas det nationella uppdrag och mål för arbetet med att skydda och säkerställa särskilt värdefulla kulturmiljöer genom byggnadsminnesförklaring enligt 3 kap KML och kulturreservatsbildningar enligt miljöbalken 7 kap.

Bristen på uppdrag och mål för säkerställande-arbetet har inneburit att skyddsarbetet i praktiken avstannat sedan lång tid. Därigenom riskerar synnerligen värdefulla kulturmiljöer att förstöras. De ekologiska och sociala samband som dessa miljöer representerar riskerar att brytas, vilket försvårar våra möjligheter att sätta perspektiv på vår egen tid och vår långsiktiga roll i samhällsutvecklingen. Utifrån ett hållbarhetsperspektiv måste denna utveckling beskrivas som djupt bekymmersam.

Kunskapsuppbyggnad

Kommunernas kulturmiljöarbete

Nya kommunala kulturmiljöprogram har arbetats fram i fem av de sex kommunerna. Programmen lyfter bl a fram kulturlandskapets betydelse i planerings-sammanhang. Kulturmiljöprogrammen har stor strategisk betydelse för kommunernas planeringsarbete och har utformats på uppdrag av kommunerna med bidrag från Länsstyrelsen.

Endast en av länets sex kommuner har tillgång till egen kulturmiljökompetens. Övriga kommuner kan få visst stöd i sin ärendehandläggning genom läns museets uppdragsverksamhet eller genom privata konsulter. Detta stöd kan inte uppväga de fördelar för det strategiska samarbetet som egen kompetens medför. Länsstyrelsen kan se tydliga positiva effekter på samverkan och på det långsiktiga kulturmiljöarbetet i den kommun i länet som har egen kulturmiljökompetens. Kommunernas kulturmiljöarbete har avgörande strategisk betydelse för möjligheten att uppnå kulturmiljömålen och miljömålen.

Fördjupad landskapsanalys

Under året har det i Länsstyrelsens regi genomförts en fördjupad utredning med landskapsperspektiv vid Tröingeberg, Falkenbergs kommun. Detta med anledning av ett pågående detaljplaneärende som krävde ytterligare planeringsunderlag.

Digital dokumentation av gravfält

På Fjärås bräcka genomfördes en digital dokumentation av Ligravfältet efter att ljungen på gravfältet blivit föryngrat under våren genom bränning.

Hällristningsprojektet

Länsstyrelsen har anlitat Sven-Gunnar Broström och Kenneth Ihrestam (Botark) för att inventera och dokumentera hällristningar. Ett stort antal nyfynd har påträffats i södra och mellersta Halland enligt den plan som arbetet följer. I samverkan med naturvärden har Lassahusstenen i naturreservatet Osbecks bokskogar permanentmålats i samband med arbetet. Lassahusstenen är känd för sin skeppsristning som tidigare var Hallands enda kända, men förutom att ännu en skeppsristning påträffades på fast häll i Rävinge socken under 2017, så kunde man vid årets dokumentation och permanentmålnings konstatera ytterligare ett tunt ristat skepp invid det redan kända skeppet på Lassahusstenen. Även årets inventeringar ska publiceras i Länsstyrelsens meddelandeserie.

Kunskap om skogens kulturarv

Tillsammans med Skogsstyrelsen och Länsstyrelsen i Västra Götaland pågår ett samverkansprojekt för att förbättra kunskapen om skogslämningar. Projektet

Lassahusstenen. RAÄ Hasslöv 49:1, Laholms kommun. Illustration: Willy Lindström

syftar till att få en förståelse av den stora variationen hos ”uppgift om” lämningar och att testa möjligheterna att utnyttja digitala data i avverkningsplaneringen. Projektet ska under vintern avrapporteras med förslag på olika lösningar och en workshop tillsammans med skogsstyrelsens handläggare.

Samverkan och samarbete

Den interna samverkansgruppen mellan kulturmiljö och naturvärden har träffats två gånger. Konkreta resultat av denna samverkan är gemensamma insatser vad gäller bränning och röjningar vid kulturlämningar i naturreservat. Gruppen har även diskuterat gemensamma skyltningsprojekt. Det biologiska kulturarvet har lyfts fram. Under hösten hölls en workshop och föreläsning med kulturgeografen Pär Connelid med syftet att hjälpa oss att bli bättre på att använda och förstå informationen i de historiska kartorna.

Den tvärssektoriella vattenverksamhetsgruppen har arbetat med aktuella ärenden och frågeställningar. Sammantaget har den interna samverkan kring vattenfrågorna förbättrats sedan gruppen inrättades.

Den av länsstyrelserna gemensamt framtagna checklisten för inkluderande ärendehandläggning i kulturmiljöarbetet används som stöd i ärendehandläggningen.

Inom det gemensamma samverkansarbetet mellan länsstyrelsernas kulturmiljöverksamheter och Riksantikvarieämbetet har särskilt fokus under året ägnats åt de handläggarstödsprojekt som bl a syftar till att förenkla arbetet med de arkeologiska processerna och handläggningen av bidrag till kulturmiljövård. Inom Länsgrupp Väst har länsstyrelserna i Halland och Västra Götaland samverkat kring gemensamma satsningar på kompetensutveckling och erfarenhetsutbyte. De gemensamma handläggarnätverken kring byggnadsvård och arkeologi har aktualiserats.

Samverkan mellan länsstyrelserna sker även inom det av länsråden auktoriserade nätverket Kulturmiljö-

Stenmuren kring Derras kålgård flyttad efter äldre kartbilder. Foto: Pär Connelid

forum. Nätverket fungerar som plattform för saksamrådesdiskussioner och som stöd till länsrådsgruppen i frågor som rör kulturmiljö.

Länsstyrelsens insatser i kulturresevatnen utförs i god samverkan med fastighetsägarna (Väst kuststiftelsen för Äskhults by, Knäreds Forskarring och hembygdsförening för Bollaltebygget och Knut och Tora Larssons stiftelse Mårtagården). Kungsbacka kommun med kulturförvaltningen och turistbyrån är en aktiv samarbetspart i Äskhults by och Mårtagården. Ett flertal privata entreprenörer är verksamma kring byggnads- och landskapsvården. Därtill kommer ett väl fungerande tvärssektoriellt samarbete med länsstyrelsens landsbygds- och naturvårdsenheter.

I samarbete med Trafikverket restaureras årligen ett antal milstenar i länet.

Samarbetet med aktörerna inom uppdragsarkeologin är gott.

Länsstyrelsen medverkar i den

regionala samverkansgruppen för de kyrkliga kulturminnena i Göteborgs och Växjö stift. Medverkan har stor betydelse för att skapa samsyn kring hur detta viktiga kulturarv ska kunna bevaras, utvecklas och förnyas.

Länsantikvarien har medverkat i kulturdepartementets uppdrag kring kontrollstation för den kyrkoantikvariska ersättningen. Kontrollstationerna infaller enligt överenskommelsen mellan staten och svenska kyrkan vart femte år med syfte att utvärdera hur systemet fungerar och ersättningens effekter för det kyrkliga kulturarvet.

Foto: AB Stenkonsivering Väst.

Arbete för ökad tillgänglighet

Ärenden om byggnadsminnen

Vid handläggning av ärenden som rör ändringar av byggnadsminnen arbetar länsstyrelsen aktivt

Ny skylt vid Munkakyrkan i Årstad. Foto: Lena Berglund/Länsstyrelsen

med frågor som rör tillgänglighet, användbarhet och utveckling. Tillgänglighetsfrågorna är viktiga för de byggnadsminnen som är publika besöksmål. Tillgänglighetsarbetet har strategisk betydelse för utvecklingen av kulturmiljöer inom besöksnäringen.

Under året fattade länsstyrelsen beslut om byggnadsminnesförklaring av konstnären Severin Nilsons ateljé i Asige socken, Falkenbergs kommun. Stugan ägs och förvaltas av Asige hembygdsförening som håller stugan öppen och tillgänglig för allmänheten.

Ärenden om kyrkliga kulturminnen

Inom ramen för tillståndsprovningen av förändringar av de kyrkliga kulturminnena och begravningsplatserna är tillgänglighetsfrågor vanligt förekommande. Länsstyrelsen ser det som en angelägen uppgift att bistå församlingarna med kulturhistoriskt väl anpassade lösningar för att förbättra tillgängligheten.

Bidragsärenden

Inom riksintresseområdet Tyludden – Tylöns fyrplats [N 34] har Länsstyrelsen lämnat bidrag för att tillgänglighetsanpassa Sankt Olofs kapell som drivs av den ideella förening Föreningen S:t Olofs kapell.

Fornvårdsärenden

Under året har de nya skyltarna som togs fram förra året till fornvårdsprogrammets nod vid Hagbards

galge i Asige kommit på plats, nya skyltar har satts upp vid Munkakyrkan i Årstad och vid Ivars kulle i vid Halmstad. Ytterligare revideringar av slitna skyltar är under arbete.

I samband med Asige hembygdsförenings arbete med teaterprojektet Hagbard och Signe har platsen och berättelserna kring Asige och Hagbards galge tillgängliggjorts på ett nyskapande sätt.

Ärenden i kulturresevat

Under årets har ett urval tillgänglighetsinsatser genomförts på kulturresevatet som ett resultat av de planer som upprättades under föregående år. På Äskhult har insatser genomförts i samband med stenmurs- och stenläggningsarbeten för att underlätta passage.

På Märtagården har en ny ramp tagits fram till berättarladan som är lätt att hantera och som smälter in i miljön på ett bra sätt. Här har även en ny stig med grindöppning tagit fram som starkt har förbättrat tillgängligheten till trädgården som annars är svår att komma in i om man har tekniska hjälpmedel eller barnvagn. Här har också en ny tillgänglighetsanpassad bänk kommit på plats. Siktröjningen i skogen har också tillgängliggjort horisontlinjen för besökare som tar sig till utsiktsplatsen. Stigen dit är fint grusad, men något brant.

På Bollaltebygget har tillgängligheten förbättrats för de många besökarna vid sommarens programpunkter genom att jämna till markytan något på den gamla åkeryta som utnyttjas för dessa programpunkter, som bland annat består av allsångskvällar. Även till husen har tillgängligheten förbättrats genom att man har placerat handtag i dörröppningarna. På utmarken har en tillgänglighetsanpassad och mycket robust bänk placerats invid utmarksparkeringen vid Elnas lycka.

På flera av kulturresevatet har vandringar genomförts, bland annat en mycket uppskattad planeringsvandring genom Äskhults alla markslag för allmänheten. Den leddes av Pär Connelid (engagerad i Äskhults expert- och skötselråd) och Carina Lund-

ström (Länsstyrelsen). Även på Märtagården genomfördes en kulturhistorisk vandring med de historiska kartorna som kunskapsgrund. Denna leddes av Pär Connelid, som även höll en kulturmiljövandringen i Rönnö naturreservat. Denna var en uppföljning av förra årets kulturmiljöskyltningsprojekt i naturreservatet.

Teater på Hagbards galge

Länsstyrelsen har medverkat till att teaterpjäsen Hagbard och Signe kunnat uppföras på fornlämningen Hagbards galge. Projektet visar på möjligheterna att göra fornlämningsmiljöer tillgängliga och brukade på ett sätt som förenar kulturmiljövård med andra konstformer.

Berättelsen om kärleksparet Hagbard och Signe är en av de äldsta bevarade fornnordiska sagorna. Enligt lokal tradition ska den halländska byn Asige ha varit skådeplatsen, och här finns flera fornminnen med anknytning till sagan. Det mest kända är Hagbards Galge, två stensättningar (bronsålder) på den plats

där dramat ska ha nått sitt tragiska klimax.

Inom ramen för ett unikt projekt som engagerade nästan en tredjedel av byborna i Asige uppfördes en dramatiserad version av sagan den 31 augusti till 2 september 2018. Manus hade skrivits av bybon Peter Adler och för regin svarade Falkenbergs kulturchef Ulf G Andersson. Med enkla medel hade området kring stenarna förvandlats till en vikingaby där de väldiga stenarna bildade en mäktig siluett mot kvällshimlen.

Under fem föreställningar inför fullsatta läktare "förlöstes" den urgamla sagan från platsen där den enligt legenden skall ha inträffat. På scenen skapade proffs och amatörer en smittande energi, förstärkt av specialskrivna musik. En upprepning planeras under 2020.

Expedition Kulturarv

Inom projektet Expedition kulturarv har det i höst anordnats en pilotskoleträff för de sex pilotskolorna. Träffen ordnades på DLC på Högsolan i Halmstad. Arkeolog Per Wranning höll föredrag och workshop om arkeologi, Friluftstrateg Conradin Weindl höll föredrag och workshop, tillsammans med Eva Axheden, om natur och allemansrätten. Per Österberg, föreståndare på DLC höll workshop i digitala tekniker. 7 lärare från 4 pilotskolor deltog. Utöver detta deltog ett par personer från kultur- och kulturarvssektorn, såsom Annika Westerhult - filmutvecklare från Katrinebergs folkhögskola, Johan Dahnberg - kulturhistorisk intendent på Hallands Konstmuseum, Lovisa Nilsson - utvecklare för barn och unga på Kultur i Halland och Daniel Borgman - kulturarvsutvecklare på Kultur i Halland.

Samtal har förts med Statens historiska museum om möjligheten att koppla ihop kartan med deras digitala samling, och därmed kunna länka ihop fornlämningar kring skolorna med bilder på de fynd som gjorts och som nu finns på Historiska museet.

Hagbard och Signe gestaltade av Emelie Svensson och Filip Jerlin. Foto: Linda Tengvall

Flera av pilotskolorna har så smått börjat använda sig av kartan. Uppskattningsvis har hittills ett 50-60-tal barn fått ta del av kartan.

Moderna beredskapsjobb bidrar till ökad tillgänglighet

Genom Länsstyrelsens satsning på moderna beredskapsjänster kunde deltagarna få information av fornvårdstekniker Lena Berglund om kulturmiljöarbete och kulturmiljöhänsyn i samband med deras arbete vid Päärpsgravfältet. Deras arbete vid Kvarnadalen och även vid Vårhögen i Steninge syftar till att öka tillgängligheten till kulturmiljöerna.

Arkeologidagen

Arkeologidagen genomfördes i samverkan med Region Halland vid Lugnarohögen i Hasslöv socken, Laholms kommun. Temat var bronsålder och keramik. Arkeologer från Kulturmiljö Halland och Länsstyrelsen var på plats och vägledde en prova-på-utgrävning. Ett bronsåldersinspirerat stolphus uppfördes speciellt för Arkeologidagen. Där genomfördes en workshop för barn där man kunde tumma sin egen bronsålderskruka! Dessutom rekonstruerades en brännugn från bronsåldern där föremål av lokal lera, skapade av nu verksamma keramiker, brändes genom öppen eldning där föremålen är synliga under hela brännprocessen. Evenemangsdagen ingick även i satsningen Keramikåret 2018 och arrangeras av Kultur i Halland – Slöjd och Kultur i Halland – Kulturarv i samarbete med föreningsliv, fria aktörer

samt Laholms kommun och Länsstyrelsen i Hallands län. Över 400 besökare uppskattades under dagen. Tyvärr kunde man inte besöka Lugnarohögens inre men genom en VR applikation kunde man besöka den virtuellt. I Hasslövs hembygdsförening serverades det kaffe och våfflor.

#jubileum400

På landshövdingens initiativ uppmärksammas under 2018-2019 att det är 400 år sedan Varbergs fästning stod färdig och Kungamötet mellan Gustav II Adolf och Christian IV ägde rum på Halmstad slott. Projektet #jubileum400 sätter fokus på gränslandet Hallands historia under 1600-talet. Jubileet projektleds av Region Halland med ett stort antal ingående aktörer och en mängd genomförda och planerade aktiviteter.

Foto: Johanna Petersson, Region Halland.

Kulturarvsdagen

Kulturarvsdagen ingick i år i #jubileum400. Evenemang genomfördes på tre platser i Halland; Veddige, Långaryd och Kvibille.

I Veddige Idrottshus inledde Bengt Olander dagen med två intressanta föreläsningar om Karl XI. Därefter återskapades Karl XI:s ankomst till skansen vid Viskan 1676. Bohus Elfsborgs Caroliner fanns på plats med hästar och musköter. Drygt 70 personer kom till föreläsningarna och drygt 200 personer kom till återskapandet vid Karl XI:s skans, varav en stor del var barn.

I Långaryd ordnades en guidad tur av Nissaryds skans med möjlighet att följa med till fler historia gränsplatser. 7 personer deltog.

På arkeologidagen fick man prova på att gräva, vilket många tyckte var spännande. Foto Jenny Nord/Länsstyrelsen

I Kvibille ordnade Kulturarvet i Kvibille guidade turer löpande av sin nyinvidda kulturpromenad genom Kvibille. Ett 30-tal personer deltog. Totalt drygt 300 personer på alla Kulturarvsdagens evenemang. Evenemangen genomfördes med hjälp av Tisdagsgänget, Bengt Olander, Veddige-Ås-Sällstorps hembygdsförening, Hylte hembygds-krets, Kvibille Allförening.

Kyrkrundan

Ytterligare en satsning inom projektet #jubileum400 är Kyrkrundan, en broschyr som lyfter fram föremål från den danska tiden i ett urval av Hallands kyrkor.

Perspektiv på krig och ofred under 1600-talet

Kulturmiljöfunktionens populära årsredogörelse 2018 lyfter bl a fram kvinnohistoriska perspektiv på krig och ofred i Halland under 1600-talet.

Bidragsgivning

Byggnadsvård

På världsarvet Grimeton har det varit ett mellanår när det gäller insatser på själva radiostationen med tillhörande byggnadsvård. Fokus ligger i nuläget på att utveckla Grimeton som besöksmål. I Radiobyns bostadsbebyggelse har däremot ett tak renoverats.

På Tjolöholms slott pågår löpande vård- och underhållsarbeten enligt vårdplan från 2017. Årets insatser är främst stenarbeten på slottets fasader och på murverk i parken. Ett annat stort projekt är rekonstruktionen av Esters hus i arbetarbyn där i stort sett invändiga arbeten återstår.

I de kombinerade kulturresevaterna och byggnadsminnena Äskhults by och Märtagården har det på Märtagården restaurerats fönster och en stenmur har omlagts. Även i Äskhults by har det genomförts mindre omfattande vård- och underhållsätgärder enligt vårdplanen.

På de privatägda byggnadsminnena har ekonomibyggnader åtgärdats på Lindhov, Hägared och

Knapegårdens gårdsmiljöer. I Hägareds mangård har även invändiga konserveringsätgärder vidtagits på tapeter. Trädgården på byggnadsminnet Doktorn 5 i Laholm har vårdats i enlighet med vårdplan.

Vården och underhållet av stråtaken på de halländska byggnadsminnena har under året inte genomförts fullt ut. Detta beror på att det blir allt svårare att få fram halm för ändamålet. Mycket halm köps idag från Polen men även där har det blivit en bristvara. Detta har inneburit att bland annat Staf-fens hembygdsgård fick skjuta upp omläggningen av halmtaket till 2019.

Kulturresevat och kulturlandskap

Kulturmiljövårdens insatser för kulturlandskapet är koncentrerade till fyra områden i Hallands län, dels till de tre kulturresevaterna: Äskhult, Märtagården och Bollaltebygget och dels till naturreservatet Gårdshult där ett s.k. museijordbruk med odling av gamla arter bedrivs.

Tjolöholms slott
Foto: Peter Ivarsson, Tjolöholm

Esters hus nästan färdigbyggt i arbetarbyn
Foto: Peter Ivarsson, Tjolöholm

Insatserna i kulturresevatnen utförs i samverkan med fastighetsägarna (Väst kuststiftelsen för Äskhults by och Gårdshult, Knäreds forskarring och hembygdsförening för Bollaltebygget och Knut och Tora Larssons stiftelse Märtagården). Kungsbacka kommun med kulturförvaltningen och turistbyrån är en aktiv samarbetspart i framför allt i Äskhults by men även på Märtagården. Ett flertal privata entreprenörer är verksamma kring byggnads- och landskapsvården. Därtill kommer ett väl fungerande tvärsektorielt samarbete med länsstyrelsens landsbygds- och naturvårdsenheter.

Äskhults by

I kulturresevatnet Äskhults by innebär det sedan lång tid tillbaka pågående samarbetsprojektet med naturvården att ett äldre kulturlandskap restaureras. Arbetet med att återskapa kultur- och odlingslandskapet har stor kulturhistorisk, vetenskaplig och pedagogisk betydelse. Den oskiftade byn, med fyra gårdar samlade på bytomten och de 135 hektar stora markerna blir för varje år en alltmer unik helhetsmiljö som visar hur det var att leva i dessa trakter för ungefär 200 år sedan.

Under 2018 har arbetet huvudsakligen koncentrerats till den löpande hävden men några restaureringsinsatser har även genomförts, bland annat har extraröjningar genomförts på utmarken för att få bukt med björkslyet vilket har gett goda resultat. Den torra sommaren har fört med sig att det slagna gräset i ängarna oavkortat har utnyttjats till foder och betesdjuren har även betet bättre i de fuktigare partierna som annars brukar kunna ratas.

Under året är det framför allt Jönsas och till viss del Derras restaurerade åkrar som har varit i bruk, här har gamla lantsorter av vörråg, midsommarråg, havre, korn och lin odlats. Midsommarrågen klarade sig ganska bra i sommartorkan liksom linet. Linodlingen har varit en aktiv del i det pedagogiska programmet som Kungsbacka kommun arbetar med. I byns stora

kålgård ("Kålgården") har potatis odlats som också har klarat sig bra i år. Delar av skörden övervintras i stukor på plats. Under senhösten har även åkerrestaureringen återupptagits efter flera års uppehåll. Fas 2 inleds med att korrigera placeringen av en del block från fas 1 och avser att skapa större sammanhängande rösen av några av de mindre som har uppstått genom den pågående odlingsaktiviteten. Åkerrestaureringen fas 2 ska slutföras innan vårbruket 2019.

På grund av att torkan kom tidigt så brändes bara en av tre planerade ytor av utmarkens ljunghed. Utmarken har under året betats av ca 30 vuxna kor med nästan lika många kalvar och 29 tackor med lamm.

En speciell satsning på gårdsmiljön i Äskhult pågår, med projektstöd från landsbygdsprogrammet, för att lyfta såväl helhetsperspektivet samt det kvinnliga perspektivet ytterligare ett snäpp. Genom projektstöd via landsbygdsmedel för restaurering av gårdsmiljön som helhet har trädgårdsmästare upphandlats vars arbete nu har genomförts under två säsonger. Ytterligare upphandling har genomförts för stenarbeten i byn, dvs att restaurera stenmurarna fr. a. kring kålgårdarna. Detta arbete har påbörjats under hösten 2018 och ska slutföras innan sommarsäsongen inleds 2019. Hittills har stenmuren kring Derras kålgård återställt och arbetet har inletts kring Göttas kålgård. Nätverket svenska kulturlandskap genomförde en workshop om kallmurning av enkelmurar i anslutning till detta arbete under hösten.

Europeiska jordbruksfonden för landsbygdsutveckling: Europa investerar i landsbygdsområden

Stukan förbereds för vinterförvaring av rotfrukter. Foto: Peter Blazquez

På Äskhult bedrivs en omfattande publik verksamhet genom Kungsbacka kommun. I den publika verksamheten tillgodoses bl a barn och ungas rätt till kultur. Under året har även det regionala konstprojektet Art inside Out haft residens i Äskhult vilket skapat spännande konst med utgångspunkt i platsens kulturhistoria.

Under sommaren genomfördes en mycket uppskattad planeringsvandring genom Äskhults alla markslag för allmänheten. Den leddes av Pär Connelid (engagerad i Äskhults expert- och skötselråd) och Carina Lundqvist (Länsstyrelsen).

Bollaltebygget

På Bollaltebygget har ljungheden och lövhagmarkerna betats med nötkreatur medan gräs- och ängsmarkerna närmast gården har slagits på traditionellt sätt. "Bihaven" – innergårdens mullbänk – sköts om framför allt under vår och höst med ogrärensning och gallring.

På våren genomfördes en ljunghedbränning på heden. I år brändes ett område mitt på heden för andra gången sedan området blev kulturresevat. Dessutom brändes ett mindre område längst upp i nordväst som inte har bränts tidigare.

Under hösten har röjningar av lövuppslag genomförts. Ljungheden på Bollaltebygget har genom hävden blivit en viktig lokal för rödlistade arter. I kärret i den betade lövhagmarken öster om gården har ytterligare ett område röjts för att återuppta slätter. Sommartorkan gjorde så att grannens nötkreatur blev utan bete på hemmarken. De två höglandsboskapen flyttades då upp på ljungheden medan grannens tretton djur flyttades över till kärretbetesmarken. Resultatet blev ett mycket bra betestryck. Stängslet runt betesmarkerna sattes upp för tio år sedan och har delvis blivit så dåligt att det behöver bytas. Delar har bytts ut före betessäsongen och delar av det kommer att bytas på eftersäsongen.

Hösten avslutades med röjning i björkbacken öster om gården. Här görs även ett försök med hård röjning i anslutning till befintliga gräsfläckar, tanken är att gräset skall sprida sig på större områden så att skogsbetet förbättras.

Under året har en tillgänglig och rymlig bänk med bord placerats upp vid parkeringen kopplad till ljungheden vid Elnas lycka, varifrån man enkelt kommer in till ljungheden via den gamla vägens sträckning som idag löper rakt genom ljungheden. Vid entréerna till det gamla boningshuset har handtag satts upp för att underlätta vid passage.

Bollaltebygget är öppet och tillgängligt sommartid genom att Knäreds Forskarring och Hembygdsförening bedriver en bred publik verksamhet i kulturresevatet. Under sommaren var Bollaltebygget även plats för hembygdsrörelsens teatersatsning "Rasmus på luffen" vilket lockade en stor mängd yngre besökare och barnfamiljer.

Södra Hallands HF visade vad man lekte på 1930-talet för barnen som besökte Bollaltebygget en helgdag i augusti. Fotobyline: Kerstin Hultin.

Kalvnos på Gårdshult. Foto:Kriser Larsson

Mårtagården

På kulturresevatet Mårtagården på Onsalahalvön årets arbete präglats av löpande markvård. De nyrestaureerade ängsmarkerna har inte slagits i vanlig ordning i år utan sommarens torka gjorde att korna fick tillgång till ängarna tidigare för bete. Istället har en del resurser under året kunnat läggas på att röja fram och reparera stenmurar som har varit igenvuxna. Detta har framför allt skett från parkeringen och fram till Mårtagården. Åkerbruk fortgår i viss utsträckning, dock mindre än tidigare. Utsiktsröjning genomförs årligen vid utsiktsplatsen i skogen, under året har en större insats genomförts. Istidsklipporna vid Annikas lycka har också friröjts för att besökare ska kunna uppleva dessa. Dessutom har döda almar tagits ned i betesmarken samt ett antal träd vid Torstens stuga som stod illa till.

I trädgården till Mårtagården har en ny öppning tagits upp i muren och en grind satts upp för att un-

derlätta tillgängligheten till denna del av miljön som annars är svårtillgänglig från gårdsplanen. En ny ramp har tagits fram till berättarladan för att underlätta vid entré till föreningens aktiviteter.

Föreningen Mårtagårdens Vänner bedriver en omfattande publik program- och visningsverksamhet i kulturresevatet under sommaren. Bland annat har en särskild kulturmiljövandring genomförts med de historiska kartorna som utgångspunkt, vilken var mycket uppskattad. Området används flitigt för närboendes rekreation. Genom skolverksamheten tillgodoses barn och ungas rätt till kultur.

Övriga kulturlandskap

Museijordbruket i Gårdshult är ett samarbetsprojekt mellan naturvård och kulturmiljövård med Väst-kuststiftelsen som huvudman. Under året har fyra mindre åkrar odlats med äldre lantsorter av säd och spånadslin och åkrarna har blommat vackert med klätt, åkerskallra, kalvnos, lindädra och andra hotade åkerogräs. Sommarens extrema torka gjorde att det blev missväxt och dåliga skördar. Under hösten frästes en ny åker upp i ängsmarken kring ladan och målet är att den ska säas med spånadslin våren 2019.

Även slätter och bränning av de fem hektar stora ängarna har skett på sedvanligt sätt. Slätterängarna i Gårdshult tillhör de mest värdefulla i länet sett till förekomsten av rödlistade arter och nya intressanta arter hittas i stort sett årligen. Sedan tidigare finns 25 hektar naturbetesmarker i Gårdshult och under hösten har dessa utökats med ytterligare 20 hektar genom att en ny betesfälla hägnats in på utmarken kring Björkebacken i väster.

Under året har en helt ny art av stenlav som heter klubblav påträffats på ett stenröse i Gårdshult. Den är endast rapporterad från två andra ställen i Hallands län. Detta vittnar om betydelsen av ett traditionella landskapselement i hävdade marker för den biologiska mångfalden och tillika det gröna kulturarvet.

Flera markerade strövstigar, bland annat Hallandsleden, går genom området och lederna har bidragit till ett ökat antal besökare.

Ligravfältet på Fjärås Bräcka. Foto: Jenny Nord, Länsstyrelsen

Under året har ytterligare ett par insatser genomförts i värdefulla kulturlandskap i samverkan med naturvärden. Bland annat har tre torpruiner röjts fram i naturreservatet Ekered på Hallandsåsen. Torpruinerna berättar om den avhysning av torpare som pågick så sent som under 1900-talet. Skyltning planeras. Vandringsleder löper rakt igenom området.

Även Bettys trädgård i naturreservatet Skattagård i Falkenbergs kommun inom Riksintresset Ätradalen har röjts och fått en vårdplan som kompletterar naturvårdens skötselplan för reservatet. Inom trädgården till det numera rivna torpet finns äldre växtmaterial och strukturer.

I naturreservatet Åkulla bokskogar i Varbergs kommun finns Bexells talande stenar, under året har dessa genom Varbergs kommuns försorg men med bidragsmedel från Länsstyrelsens blivit rengjorda och ifyllda på ett sakkunnigt sätt.

Nätverk

Det sydsvenska nätverket SNOK (sydsvenska natur- och kulturgårdar) hade den 17 maj sitt årsmöte på Gårdshult i Halland. I samband med detta möte

presenterade Urban Emanuelsson bokprojektet om medlemsgårdarna som är under pågående arbete, bland annat med bidragsmedel från Länsstyrelsens naturvård och kulturmiljövård.

Fornvård

Fornvården i Hallands län utförs med utgångspunkt i ett fornvårdsprogram där ett antal fornlämningar är utvalda som speglar länets forntida historia, medeltid och nyare tid. Samtliga objekt är försedda med informationsskyltar, vilka successivt förnyas och förbättras. Under året har nya skyltar satts upp vid Ivars kulle och Munkakyrkan och ytterligare tre skyltar har påbörjats.

Under 2018 har länsstyrelsen varit delaktig i ca 50 vårdade objekt. Det praktiska arbetet har utförts av entreprenörer, ideella föreningar, enskilda markägare, hembygdsföreningar och andra organisationer. Under hösten har en del extrainsatser genomförts på objekt som inte behöver årlig vård, exempel gravfälten Källe kullen och Högaberg i Varbergs kommun samt Lindhofs klosteruin, också den i Varbergs kommun. Utöver den fornvård som bedrivs inom

ramen för länsstyrelsens fornvårdsprogram vårdas även fornlämningar på kommunala eller privata initiativ.

I Laholms kommun har Oleanders hög röjts fram ordentligt efter en tid av igenväxning och ska få en ny skylt till våren.

Vårdinsatserna på fornlämningar består oftast av slätter och röjning av vegetation, men kan även gälla skyltning, arbeten för bättre fysisk tillgänglighet och restaureringar.

På de gravhögar som vårdas på Eldsbergaåsen, i Halmstad kommun, har gräsbränning genomförts och ytterligare en hög har kunnat röjas fram på åsen vilket är av betydelse för helhetsintrycket. Även Ligravfältet på Fjärås bräcka som är bevuxen av ljung har i samverkan med naturvärden kunnat brännas. Efter bränningen har gravfältet dokumenterats digitalt. Koleragravfältet på Fjärås Bräcka har under

hösten förnygrats manuellt och i samband med det framkom ytterligare en halv väg som löper genom gravfältet.

I Sörby, nära Vessigebro i Falkenbergs kommun och inom riksintresset Ätradalen, har byalaget ansökt och fått stängselbidrag för att stängsla in allmänning för bete. På allmanningen finns gravar, hållristning samt gemensamhetsanläggningar som t ex resterna av en linbastu.

Genom Länsstyrelsens satsning på moderna beredskapstjänster genomfördes ytterligare röjningar inom Påarpsgravfältet i Halmstads kommun, vid det nya byggnadsminnet Kvarnadalen i Varbergs kommun, samt en omfattande utsiktsröjning av Vårhögen vid Enet i Steninge i Halmstad kommun.

Under 2018 blev den runsten som är placerad i kyrkväggen till Kvibille kyrka imålad och tolkad av Magnus Källström på RAÄ.

Klosterruinen vid Ny-Varberg är markerad med skifferplattor i marknivån. Foto: Per Connelid

Utbetalda bidrag till kulturmiljövård 2018

Huvudram för särskilda satsningar och bemyndiganderam

Kungsbacka kommun	Bidrag	Kategori
<i>Äskhults by</i>		KR, BM, RI
Markvård	640 000	
Expertrådet	74 419	
Äskhults trädgårdar och kålgårdar	50 000	
<i>Mårtagården</i>		KR;BM, RI
Byggnadsvård	122 500	
Tillgänglighetsåtgärder	28 000	
Markvård	160 000	
Knappegården	57 330	BM
Vallda kapell	445 900	BM
Tjolöholms slott	3 300 000	BM, RI
Varbergs kommun		
Grimetons radiostation	1 000 000	Världsarv, BM, RI
Grimeton, Radioby, uthus	191 200	Världsarv, BM, RI
Hägarets gård	145 600	BM
Åkrabergs ladugård	35 100	BM
Långanskogen	21 100	BM
Norvåra kvarn	29 800	
Lindhovs kungsgård	125 900	
Sunvåra kvarn	108 000	BM
Jonases stenkällare	30 000	
Bexells stenar	21 754	

Falkenbergs kommun		
Fagereds hembygdsgård	49 938	
Brystens hembygdsgård	67 393	
Blixtorp Borgliden, tak	20 000	
Borgen Hällerup, gård	51 000	BM
Sjönevads dansbana	20 000	RI
Sörby allmänning	28 265	RI
Bettys trädgård	8 270	RI
Hylte kommun		
Kambostugan, jansberg	23 600	
Bosgårdsfallet, Torup	15 000	
Solhäll, Långaryd, renovering tak	20 000	
Rydö missionshus	8 600	BM, RI
Skifthults gård	125 000	
Halmstad kommun		
Rancka gården	114 800	RI
Kringelhults ladugård	50 000	
Karlstorpsstugan	7000	
Sankt Olofs kapell	112 000	RI
Laholms kommun		
<i>Bollaltebygget</i>		KR, BM
Byggnadsvård	23 250	
Markvård	160 409	
Wallens slott, fönster	252 000	BM,
Svend Bögh-Andersens villaträdgård	37 125	BM
Brorestaurering, Vänneån	35 000	

Länsövergripande fornvård		
Fornvårdsprogrammet 2018	368 173	
Fornvårdstekniker	186 629	
Tillgängliggörande		
Tillgänglighetsplaner kulturresevat	26 500	
Fornvårdsskyltning	58 760	
Expedition historia, skolprojekt	60 000	
Kulturmiljöfunktionens årsredogörelse 2017	53 205	
Byggnadsvårdseminarium	14 900	
Arkeologidagen	25 000	
Ekered, röjning av torpruin	49 810	
Skogsprojektet	79 638	
Trådlöst sedan 1924, Grimeton	450 000	
Komunikation på gott och ont, Grimeton	493 014	
Kunskapsunderlag		
SNOK Sydvenskt gårdsprojekt, Äskhult och Gårdshult	20 000	
Georadarundersökning	46 033	
Kulturmiljöanalys, Tröingeberg	29 480	
Hällristningsinventeringen	140 223	
Ligravfältet	14 382	RI
Total summa	9 931 000	

Esters hus i arbetarbyn Foto: Peter Ivarsson, Tjolöholm

Tidlösa uppdrag

Kulturmiljöfunktionens årsredogörelse 2018

ISSN 1101-1084

ISRN LSTY-N-M--2019/5--SE

Länsstyrelsens meddelandeserie: 2019:5

Copyright 2019 Länsstyrelsen Halland och respektive författare/fotograf

Redaktion Hans Bergfast

Grafisk form Tecknargården/Willy Lindström

Tryck Veinge tryckeri 2019

Omslagsfoto Linda Tengvall

De nationella kulturmiljömålen och Länsstyrelsens kulturmiljömål

Ett hållbart samhälle med en mångfald av kulturmiljöer som bevaras, används och utvecklas.

- **Vi breddar urvalet och bruket av kulturmiljöer i länet.**

Människors delaktighet i kulturmiljöarbetet och möjlighet att förstå och ta ansvar för kulturmiljön.

- **Vi utvecklar dialogen om länets kulturmiljöer.**

Ett inkluderande samhälle med kulturmiljön som gemensam källa till kunskap, bildning och upplevelser.

- **Vi utvecklar i samverkan med andra kulturmiljöer som är öppna för alla.**
- **Vi ökar kunskapen om våra kulturmiljöer.**

En helhetssyn på förvaltningen av landskapet som innebär att kulturmiljön tas till vara i samhällsutvecklingen.

- **Vi utvecklar, omsätter och tar till vara kunskap om länets kulturmiljöer.**

TELEFON: 010-2243000 E-POST: HALLAND@LANSSTYRELSEN.SE
HEMSIDA: WWW.LANSSTYRELSEN.SE/HALLAND
BESÖKSADRESS: SLOTTSGATAN 2, HALMSTAD
POSTADRESS: LÄNSSTYRELSEN HALLANDS LÄN, 301 86 HALMSTAD

