
Förvetet 2 2015	 1

FÖRVETET
EN TIDNING FÖR DIG INOM JORDBRUK OCH LANDSBYGD | LÄNSSTYRELSEN I JÖNKÖPINGS LÄN | NR 2 2015

DJUR OCH NATUR
Var rädd om djuren under sommaren | Bra stängsel för djurens
och din skull | Naturvårdsbränning viktig för att arter inte ska

försvinna | Vad döljer sig i markerna omkring oss?

2	 Förvetet 2 2015

	 Ledare 	

Jag såg att häggen blommade, det kom en doft av den. Då gick jag till min
älskade och sade: Se och känn! Hon stod vid makaronerna, hon sydde på en
klut. Och när hon lyfte blicken hade häggen blommat ut. - Alf Henrikson

Nu är lantbruket, naturen och även vi handläggare på Länsstyrelsen inne i en
hektisk period. Maj månad är en tid när jag ofta önskar att det skulle finnas en
pausknapp. En knapp som ger oss tid att bara njuta av vitsippshavet, den blom-
mande häggen, fågelsången, nysådda åkrar och grönskande vallar och beten.

Den som är ute och ser över betesmarkernas stängsel har förstås större chans
att under arbetstid se, höra och känna våren än vad vi som sitter med näsan över
tangentbord och papper har. Alla är vi dock jagade av ett arbete som måste bli
klart i tid. Vem kan leta rätt på pausknappen?

I det här numret av Förvetet har vi tryckt på pausknappen när det gäller
information om läget för nya landsbygdsprogrammet. Istället har vi mycket
annat som berör landsbygden att erbjuda, som till exempel bredbandsutbyggnad
och en ny strategi för livsmedelsproduktion. Senaste information om vad
som händer i landsbygdsprogrammet kan du hitta på vår webbplats
www.framtidenslandsbygd.se.

När våren och försommaren har övergått i högsommar inträder en period då
det är lite lättare att hitta pausknappen. Ta då fikat med ut i trädgården eller ut
i markerna och njuta av blommorna, vackra fjärilar och andra
spännande insekter som finns i vår natur. Trevlig sommar!

Thordis Samuelsson, Enhetschef Lantbruksrådgivning

Mellan hägg
och syren

FÖRVETET
UTGIVARE
Länsstyrelsen i Jönköpings län
Telefon 010-223 60 00
E-post jonkoping@lansstyrelsen.se
Webb www.lansstyrelsen.se/jonkoping

ANSVARIG UTGIVARE
Lars Sandberg, Avdelningschef
Landsbygdsavdelningen,
Länsstyrelsen i Jönköpings län
E-post lars.sandberg@lansstyrelsen.se

UTGIVNINGSPLAN 2015
6 mars, 15 maj,
18 september, 11 december

PRENUMERATION
Önskar du prenumerera på Förvetet
kontakta Länsstyrelsens växel.
Prenumerationen är kostnadsfri.
Telefon 010-223 60 00
E-post jonkoping@lansstyrelsen.se
	
AD OCH GRAFISK FORM
Jenny Gustafsson

FOTO	
Länsstyrelsen i Jönköpings län
(om inget annat anges).
Framsidebild Smålandsbilder

UPPLAGA
5 200 exemplar	

TRYCK
TMG Tabergs

	 Alexandra Henkow	 Anna Kristensson	 Carl-Johan Sanglert 	 Hans Fransson	 Gustav Enander	 Jan-Ola Karlsson

	 Jens Mattsson	 Johan Rova 	 Lone Möller	 Malin Persson	 Monika Gustafsson	 Tomas Areslätt	 Åslög Kantelius

DETTA NUMRETS
FÖRFATTARE
Vill du komma i
kontakt med någon
artikelförfattare?

Vi nås via telefon 010-223 60 00
e-post fornamn.efternamn
@lansstyrelsen.se

	 Ej på bild: Anna Österlund, Ingela Björklund, Pernilla Ardholt och Sara Leufvén.

Förvetet delfinansieras
av EU-medel

	 Förvetet 2 2015	 3

	 Innehåll 	

32

Innehåll nr 2 2015

4 8

4	 Viktiga datum efter sista ansökningsdag
för SAM ansökan
Du har möjlighet att göra ändringar i din
SAM-ansökan fram till den 15 juni.

6	 Många fältbesök 2015
För att rätt ersättning ska utgå kontrollerar vi
lantbrukarnas uppgifter i SAM ansökan.

8	 Var rädd om husdjuren under sommaren
Alla djur ska ha tillsyn minst en gång per dag.

10	 Tillsyn av betesdjur
Som djurhållare är det mycket att tänka på för
att få betestiden så bra som möjligt för djuren.

11	 Stängsel till djur
Stängsla rätt och säkert.

12	 Lodjur
Skandinaviens enda vilda kattdjur.

12	 Nytt om tillstånd för att begrava häst
Från den 1 februari i år är det kommunerna som
har hand om ärenden för nedgrävning av häst.

14	 Gynna mångfalden - En sårbar skönhet
Den småländska ängs- och hagmarken är en
viktig miljö för dagfjärilar.

16	 Tabergsgruvan med Fladdermuseum
Från brytning av malm till Fladdermuseum.

18	 Vad döljer sig i markerna omkring oss?
Ny e-tjänst gör det möjligt att få en samlad bild av
vilka natur- och kulturvärden som finns på din mark.

20	 Skogen måste brinna för att inte arter ska försvinna
För att rädda arter som dejtar i brandrök genomförs
naturvårdsbränningar.

23	 Skydda dig mot solen
Att värma sig i solen är skönt men det
medför också risker.

23	 Skogen i ett regnigare klimat
Hur kan skogsbruket anpassas till ett regnigare
klimat och milda vintrar?

24	 Nu växlar vi upp Matlandet
Vi har råvarorna, duktiga producenter och föräd-
lare. Nu är det dags att lyfta blicken till nästa nivå.

25	 MAT2015
För femte året i rad är det dags för MAT i Växjö.

26	 Nya regler för märkning av livsmedel
Få hjälp med vad som gäller för just din
verksamhet och dina produkter.

26	 Har du anmält dig som primärproduktions-
producent?

27	 Gröna näringars kluster
Jönköpings län är en naturlig mötesplats
för företag inom de gröna näringarna.

28	 Bredbandsstödet utvecklar landsbygden
för framtiden
Ökade satsningar på bredband i Jönköpings län.

30	 Sävsjö Häradsväg – en väg av sevärdheter
Utmed vägen finns intressanta historiska platser
såsom 1100-tals kyrkor, gravfält och runstenar.

32	 Kulturmiljöprofil för Jönköpings län
Unika områden för länets kulturmiljö.

34	 Ortnamnen som källa till landskapets historia
Vad betyder våra ortsnamn? Hur hänger de ihop?

	 Alexandra Henkow	 Anna Kristensson	 Carl-Johan Sanglert 	 Hans Fransson	 Gustav Enander	 Jan-Ola Karlsson

14

20

12

4	 Förvetet 2 2015

	 SAM 2015 	

Viktiga datum efter
sista ansökningsdag
för SAM-ansökan
Text Pernilla Ardholt | Foto Smålandsbilder

	 Förvetet 2 2015	 5

 	

Du har möjlighet att göra
ändringar i din SAM-
ansökan fram till den 15

juni. Sista ändringsdatum innebär
att du till den 15 juni kan göra
följande ändringar och komplet-
teringar:

SAM-ANSÖKAN
•	 Anmälan om ändrad areal och

grödkod på dina skiften. Du
har möjlighet att både öka eller
minska areal på skiften och ändra
grödkod om det har blivit en
annan gröda på skiftet än vad
som var planerat. Observera att
om du får meddelande om att
Länsstyrelsen ska kontrollera ditt
företag får du inte längre göra
några ändringar. Därför är det
viktigt att du gör dina ändringar
så snart som möjligt.

•	 Ändra eller ange fler produk-
tionsplatsnummer för nötkrea-
tursstöd, kompensationsstöd och
för nötkreatur i de nya stöden för
ekologisk odling.

•	 Anmälan av minst ett produk-
tionsplatsnummer för nötkreatur
och/eller slaktsvin om du har ett
pågående åtagande för ekologisk
odling eller ett pågående åta-
gande med tilläggsersättning för
vallodling

STÖDRÄTTSÖVERFÖRINGAR
OCH BRUKARSKIFTEN
•	 Du kan ta emot stödrätter från

någon annan fram till den 15 juni
om du har stödrätter för minst 4
hektar, och har en SAM-ansökan
inskickad omfattande minst 4
hektar den 12 maj (sista ansök-
ningsdatum).

•	 Om du ska ta över delar av ett
jordbruksföretag kan du ta över
en annan lantbrukares SAM-
ansökan eller åtagande för miljö-
ersättning fram till den 15 juni.

•	 Om du ska ta över ett helt jord-
bruksföretag kan du ta över den
tidigare brukarens SAM-ansökan
eller åtagande för miljöersättning
fram tills dess att Länsstyrelsen
fattar beslut om utbetalning av
stöd, normalt i september.

FLER VIKTIGA DATUM ATT
HÅLLA REDA PÅ
•	 Om du söker miljöersättning ska

du ha sått dina grödor senast den
30 juni.

•	 Om du har ett åtagande för
miljöskyddsåtgärder ska din
växtodlingsplan ha kommit in till
Länsstyrelsen senast 30 juni

•	 Om du behöver ha 2 eller 3
grödor i förgröningsstödet ska
du under 1 juni – 31 juli ha rätt
antal grödor på din mark för att
uppfylla villkoren.

•	 Senast den 31 oktober ska du ha
skött din jordbruksmark enligt de
nya reglerna för gårdsstödet.

•	 Om du söker miljöersättning för
betesmarker och slåtterängar ska
du ha låtit beta marken eller slagit
av och fört bort skörden senast
den 31 oktober.

•	 Om du söker miljöersättning för
vallodling ska du ha skördat eller
låtit beta vallen senast den 31
oktober. ■

6	 Förvetet 2 2015

	 Artikeltema 	

Den övervägande delen av
ersättningarna baserar sig
på godkänd areal jord-

bruksmark, alltså mark som uppfyl-
ler definitionerna för betesmark och
åkermark. Utöver det finns det olika
villkor som ska uppfyllas beroende
på vilken ersättning det gäller. En
del ersättningar grundar sig på antal
djur, som nötkreatur och får eller
get. Här finns också villkor som ska
uppfyllas för att ersättning ska utgå.

Det är för att rätt ersättning ska
utgå till respektive lantbrukare som
det finns en kontrolladministration.
I Jönköpings län kommer det under
2015 vara fler än 20 personer som
är i fält och kontrollerar att uppgif-
terna i SAM-ansökan stämmer. Dels
att det är godkänd jordbruksmark
men även att de olika villkoren är
uppfyllda för sökta ersättningar.

Eftersom det 2015 införs nya
ägoslagsdefinitioner för både åker-

och betesmark är uppdateringen
(ajourhållningen) av den så kallade
blockdatabasen en stor och viktig
arbetsuppgift. Det finns mer än
120 000 hektar jordbruksmark i
Jönköpings län fördelat på cirka
50 000 olika skiften (block).

Uppgifterna i blockdatabasen
ligger till grund för utbetalningar av
stöd och ersättningar för cirka 10
miljarder årligen i Sverige.

I blockdatabasen finns även

Nästan en halv miljard kronor betalas ut i olika ersättningar till jordbruket i
Jönköpings län varje år. Den största ersättningen kommer från gårdsstödet,
därefter de olika miljöersättningarna som skötsel av betesmarker, ekologisk
produktion och kompensationsstöd.
Text Jan-Ola Karlsson | Foto Smålandsbilder och Camilla Zilo

NY STÖDPERIOD
Många fältbesök 2015

	 Förvetet 2 2015	 7

	 Fältkontroll 	

registrerat vilka betesmarker som är
berättigade till den högre ersättning-
en kallat särskilda värden. De flesta
lantbrukare kommer i år att ansöka
om nytt åtagande för miljöersättning
av betesmarker. De flesta har marker
där det även söks för ersättning
för särskild skötsel. Ersättning för
särskild skötsel utgår till naturbetes-
marker som sköts på ett sätt som
gör att de natur- och kulturvärden
som finns på marken gynnas. Vi
räknar med att det i Jönköpings län
kommer in ansökningar på cirka
15 000 hektar för betesmarker som
kan erhålla ersättning för särskild
skötsel. Vi kommer under årets
fältsäsong besöka de flesta av
dessa marker i fält.

VAD GÖR VI VID FÄLTBESÖK?
Det finns flera olika orsaker till var-
för ett jordbruksblock besöks i fält. I
år kommer vi att fältbesöka närmare
30 000 hektar jordbruksmark i Jön-
köpings län. Länsstyrelsens kontroll-
enhet utför även ajourhållning av
blockdatabasen i Kalmar, Östergöt-
land och Gotlands län under 2015.
Vi kontrollerar alltid om marken
uppfyller den nya definitionen för
betesmarker. Vi kontrollerar också
att alla gränser stämmer.

Besök för åtagandeplan
Om lantbrukaren har sökt särskilda
värden för ett block bedömer vi om
marken är av en sådan naturtyp att
den är berättigad för den högre er-
sättningen för betesmarker. För god-
kända marker upprättas en så kallad
åtagandeplan där det framgår vad
det är för särskild skötsel som krävs
för marken. Igenväxta marker eller
marker som inte är väl hävdade med
betande djur kommer självklart inte
att erhålla den högre ersättningen.

Nya marker och
begärda ändringar
Det har sökts för mycket ny mark i
SAM-ansökan i år. Ofta är det betes-
mark som tidigare varit underkänd
med anledning av att trädtätheten
varit för hög, men det rör sig också
om utökad areal åker eller helt ny
åkerareal. Vi besöker nästan alla
begärda ändringar i SAM-ansökan i
fält. Självklart beror det på att vi vill

ha rätt ägoslag och areal i blockdata-
basen från början.

Riskblock
Vi besöker även ett stort antal så
kallade riskblock där vi efter gransk-
ning av nya flygfoton kan se att för-
ändringar skett sen tidigare år eller
att marken ser oskött eller igenväxt
ut. Vi kommer under 2015 göra en
riktad insats mot just de ohävdade
betesmarkerna och de åkrar som det
inte förekommer någon jordbruks-
aktivitet på. En målsättning i den nya
jordbrukspolitiken är att ersättning-
arna ska styras åt det aktiva jordbru-
ket. Därför kommer vi omgående ta
bort marker ur blockdatabasen där
det inte förekommer någon jord-
bruksaktivitet.

Arealkontroller i fält
Vi utför cirka 200 arealkontroller i
fält. De flesta av dessa 200 gårdar
väljs ut efter en riskanalys, men ett
antal gårdar slumpas ut. Vid dessa
kontroller kontrollerar vi allt som
ingår i respektive brukares SAM-
ansökan 2015. Genomsnittsbrukaren
har i Jönköpings län cirka 55 hektar
mark i sin ansökan.

Djurkontroller
Djurkontroller utförs på cirka 150
företag. Det gäller såväl registerkon-
troller, som kontroll av det centrala
nötkreatursregistret och får/getre-
gistret, som stödrelaterade djur-
kontroller.

FÖRANMÄLAN
När det gäller ajourhållning av
blockdatabasen föranmäler vi alltid
våra besök per telefon. Vid de tillfäl-
len vi inte får kontakt skickar vi ett
sms. I samband med fältkontroll för-
söker vi också föranmäla i den mån
vi får. Vissa uttagsorsaker begränsar
dock ibland denna möjlighet.

Eftersom gårdarna ofta är små i
Småland är det vanligt att brukare
har ett flertal arrendegårdar, ibland
långt från brukningscentrum. Detta
gör att vi ofta upplevs som helt
oanmälda när vi parkerar vår bil på
någon gårdsplan eller skogsväg där
andra boende på landsbygden inte
har en aning om vilket ärende vi är
ute i.

HUR REDOVISAR
VI VÅRA FÄLTBESÖK?
Vid arealkontroller skickar vi alltid
ut ett brev med kontrollresultatet. Vi
har även som målsättning att munt-
ligt gå igenom kontrollresultatet med
lantbrukaren.

Vid ajourhållning av blockda-
tabasen skickar vi inte ut något
meddelande utan hänvisar till SAM
Internet. Om vi gör några ändringar
på blocken ser respektive brukare
det i SAM Internet under ändrade
block.

I SAM Internet kan man också
se åtagandeplanen med de särskilda
villkor som satts upp för marker
som blivit godkända för ersättning
för särskild skötsel. ■

Här är vi som kommer kontrollera/inventera lantbrukarnas uppgifter i SAM-ansökan.

8	 Förvetet 2 2015

	 Djur och djurskydd 	

Var rädd om
husdjuren under
sommaren
Text Sara Leufvén | Foto Smålandsbilder

	 Förvetet 2 2015	 9

	

Under sommaren är det många ägare till sällskapsdjur som tar med
sig djuren till sommarstugan eller på semester. Många vill också
besöka resmål där man inte kan ha med sig djuren. De flesta ordnar
då en djurvakt. Men tyvärr händer det dock att sällskapsdjur lämnas
utan tillsyn under kortare eller längre tider. Ibland lämnas även större
djur utan tillsyn, även om detta är mer ovanligt.

Tidigare år har Länsstyrelsen
haft ett antal fall där djurä-
gare åkt på semester och

lämnat djuren utan tillräcklig tillsyn.
I vissa fall har ägaren anlitat djur-
vakt och i vissa fall har hen lämnat
djuren helt utan tillsyn. Detta är
självklart inte tillåtet, eftersom alla
djur ska ha tillsyn minst en gång
per dag. Om du ber någon att se
efter djuren så måste den personen
inse vidden av det ansvar hen tagit
på sig.

Det krävs ordentlig tillsyn av dju-
ren. Hundar ska exempelvis rastas
flera gånger dagligen och alla djur
ska ha mat och vatten. Även kat-
ter ska ha tillsyn minst två gånger
dagligen, något som inte många är
medvetna om. Detta gäller även de
katter som hålls som stallkatter eller
ladugårdskatter. De ska ha tillsyn
minst två gånger per dag samt mat
och vatten även under sommaren,
även om stallet är tomt då djuren är
på bete.

När ett djur inte mår bra eller
lämnats utan tillsyn uppmärksam-
mas det oftast av grannar och
närboende som kontaktar Läns-
styrelsens djurskyddshandläggare.
Länsstyrelsen gör då en kontroll
på adressen. I de fall djuren blivit
lämnade ensamma kan Länssty-
relsen tvingas besluta om omhän-
dertagande av djuren. Djuren förs
då av polis till ett djurpensionat,

där personal tar hand om djuren
tills ägaren hittats. Djurägaren får
i efterhand betala för pensionat-
vistelsen, något som kan uppgå till
åtskilliga tusen kronor. I förläng-
ningen leder fallen med övergivna
djur oftast till en åtalsanmälan för
brott mot djurskyddslagen eller
djurplågeri. Ibland kan det även
leda till en prövning av djurförbud.

VAD SKA DU DÅ TÄNKA
PÅ SOM ÄGARE TILL
SÄLLSKAPSDJUR UNDER
SOMMAREN?
•	 Om du inte tar med ditt djur på

semestern, se till att djuret får
ordentlig tillsyn i hemmet, på
pensionat eller hos någon bekant.
Se till att djurvakten är medveten
om hur djuren ska skötas och
klarar av att sköta djuren korrekt.

•	 Om du tar med ditt djur på
semester inom Sverige, se till att
djuret transporteras på ett säkert
sätt och var noga med att skydda
djuret mot värme i samband med
transporten.

•	 Om du vill ta med ditt djur på se-
mester utomlands måste du i god
tid innan resan försäkra dig om
att djuret är rätt vaccinerat för att
resa utomlands. Hundar, katter
och illrar ska också ha sällskaps-
djurpass.

•	 Lämna aldrig djur i bilen, värmen
stiger mycket snabbt och djuren

riskerar att dö av värmeslag. Det
blir snabbt livsfarliga tempera-
turer, även om bilen parkerats i
skuggan. Om det är 25 grader i
skuggan kan temperaturen i bilen
stiga till 49 grader på mindre än
en timme.

VAD GÖR JAG OM JAG
MISSTÄNKER ATT DJUR
LÄMNATS UTAN TILLSYN?
•	 Knacka på för att kontrollera om

djurägaren eller någon djurvakt
är hemma.

•	 Prata med grannar för att se om
någon annan sett djuren, någon
djurvakt eller ägaren.

•	 Kontakta Länsstyrelsens
djurskyddshandläggare för
att göra en anmälan, telefon
010-223 61 23. Telefontid
vardagar klockan 09-11.

AKUTA ÄRENDEN
Vid akuta ärenden, som inte kan
vänta till nästa vardag, kontakta
polisen på telefon 114 14. Om det
gäller djur som lämnats i varm bil
och är i akut fara, så bör du ome-
delbart se till att de får mycket frisk
luft. En hund med värmeslag bör
komma till skugga, kylas ner och
sedan tas till veterinär. ■

10	 Förvetet 2 2015

	 Artikeltema 	

Tillsyn av betesdjur
Text Ingela Björklund | Foto Länsstyrelsen

Djur måste ha daglig tillsyn,
och det gäller även djur på
bete. Tillsynen syftar till

att inte bara kontrollera att det finns
foder och vatten, utan också att se
till att djur inte har blivit sjuka eller
skadade, eller tagit sig ut från hagen.
Även om djuren har fri tillgång
till vatten genom vattendrag och
att betet är bra, så måste de ändå
ses till dagligen. Om djur behöver
extra tillsyn ska du se till dem ännu
oftare. Det kan röra sig om hög-
dräktiga djur, nyfödda djur eller djur
som redan är sjuka eller skadade.
Det underlättar mycket om du har
möjlighet att hålla sådana djur i ha-
gar nära gården.

Det är inte reglerat exakt hur
tillsynen ska gå till, det kan bero på
förhållandena på platsen, antalet
djur, vilket slags djur det rör sig om
med mera. Tillsynen underlättas av
om djuren är vana vid människor.
Att vänja dem vid kraftfoder i hink
underlättar mycket både vid tillsyn,
flytt mellan beten och om djur har
rymt och ska lockas tillbaka.

Det kanske inte är nödvändigt att
varje dag gå ända in i flocken när du
ska se till djuren. Om du ena dagen
har gått in i flocken för att kunna
upptäcka sår eller dylikt på nära håll,
så kan det nästa dag räcka att räkna
dem lite på håll och iaktta dem un-
der tillräckligt lång tid för att kunna

upptäcka om något djur beter sig
avvikande, exempelvis haltar eller
drar sig undan. Saknas något djur
ska du leta reda på det direkt.

Att ge sig tid att studera djuren
ordentligt är extra viktigt om du har
så många djur på en plats att det är
svårt eller omöjligt att räkna dem.
Då måste du också gå runt i hagen
för att upptäcka om något djur gett
sig av från flocken.

Kontroll av stängslet bör också
ske då och då. ■

Sommartid innebär bete för många av våra djur. Som djurhållare finns
det mycket att tänka på för att få betestiden så bra som möjligt för djuren.
Förutom att det ska finnas bete och vatten, så ska djuren ha ordentlig tillsyn.

Olyckor kan hända utan att någon kan anklagas för det, men om man inte har tillräcklig tillsyn så får djur lida länge i onödan.

	 Förvetet 2 2015	 11

	 Djur och djurskydd 	

Stängsel till djur

För alla stängsel gäller att
stängslet ska vara väl uppsatt
och underhållet. Trådar och

nät måste vara väl sträckta och
stängslet ska vara utformat så att
djuren inte skadas.

TAGGTRÅDSSTÄNGSEL
Den vanligaste stängseltypen under
1900-talet var taggtråd och det är
fortfarande vanligt att betesmarker
för nötkreatur har taggtrådsstängsel.
Taggtråd kan orsaka mycket skador
på djuren – inte bara de uppenbara
sår djuren får när de fastnar och ri-
ver sönder sig, utan också stick och
rispor varje gång djuren snuddar vid
taggarna. Dessa skador kanske inte
syns utanpå, men de förstör huden
så den blir oduglig att göra läder av.
Minst farlig är taggtråden på stora
betesmarker där djuren inte så ofta
kommer i närkontakt med den. Ett
väl fungerande taggtrådsstängsel
bör ha flera trådar, så att djuren
inte försöker sträcka sig under det,
över det eller mellan trådarna. Vid
drivgångar, småfållor, rasthagar och
grindar är det direkt olämpligt att ha
taggtråd.

Taggtrådsstängsel får inte vara
elektrifierade. Du får dock sätta
en eltråd med distanshållare på

Elstängsel med el bredvid taggtrådsstängsel. Avstånd 40-50 centimeter mellan stolpraderna,
översta elrepet cirka 20 centimeter högre än taggtråden, understa elrepet något under taggtråden.
I mitten finns en ståltråd.

Nu närmar sig sommaren och betesperiod för många djur. Gör en ordentlig
översyn av dina stängsel innan du släpper ut djuren, så minskar du riskerna
för skador hos djuren och brister vid en eventuell djurskyddskontroll. Ett
bra stängsel är en förutsättning för bra djurhälsovård och bra arbetsmiljö för
djurhållaren. Stängsel och hagarnas skick är en av kontrollpunkterna när
Länsstyrelsen gör sina djurskyddskontroller.

ett taggtrådsstängsel. Eltråden ska
sitta minst 15 centimeter innanför
taggtråden. Om det går djur på
båda sidorna om stängslet så måste
det också finnas eltråd på båda
sidor. Taggtråden ska dessutom
vara jordad med jämna mellanrum.
Observera att avståndet 15 centime-
ter inte får understigas. Det betyder
att du inte kan dra in eltråden till
samma hörn- eller grindstolpar som
taggtråden sitter på.

Text Ingela Björklund | Foto Länsstyrelsen

ELSTÄNGSEL
Mer och mer används elstängsel
istället för taggtråd. Det är viktigt
att elstängsel byggs på rätt sätt.
Tillräcklig jordning är en förutsätt-
ning för att få en bra funktion. Ett
elstängsel ska vara strömsatt! Om
djuren förlorar respekten för stäng-
slet så är skaderisken stor, då de
kan trassla in sig och skära sig. Om
elstängsel sitter utmed allmän väg så
ska det finnas varningsskyltar med

12	 Förvetet 2 2015

	 Djur och djurskydd 	

jämna mellanrum. När du bygger
elstängsel så finns det olika elsäker-
hetsregler som måste tas hänsyn till.

HÄSTSTÄNGSEL
Till hästhagar får taggtråd inte
användas, så där räcker det inte med
eltråd på distanshållare. Om det inte
är möjligt att ta bort all taggtråd, till
exempel där taggtrådsstängslet ut-
gör en gräns och grannen vill ha det
kvar, så måste hästhållaren bygga ett
nytt stängsel innanför. Häststängslet
ska vara helt skilt från taggtråds-
stängslet, med egna stolpar. Det får
inte stagas eller stöttas upp med
hjälp av taggtrådsstängslet. Det ska
byggas så att hästarna inte på något
sätt kommer åt taggtråden. Om du
inte vill ha ett stort avstånd mellan
stängslen, så rekommenderas att
häststängslet byggs så att hästar inte
kan sträcka sig under, genom eller
över stängslet. Detta innebär minst
tre trådar, där den övre tråden sit-
ter högre än taggtråden. Stängslen
kan då stå 40-50 centimeter från
varandra.

FÅRNÄT
Fårnät används till får och andra
mindre djur. Ett traditionellt fårnät
slackar lätt när djur hänger på det
och det är därefter svårt att hålla
sträckt. Ett fårnät som delvis ligger
nedvikt mot marken är en styggelse!
Om fårnätet kombineras med eltrå-
dar så hindras djuren från att göra
påverkan på nätet, och det håller
längre. Detta är särskilt att rekom-
mendera om du har hästar i en hage
med fårnät. Hästar kan lätt skada
sig om de fastnar med benen i nätet.
Skodda hästar är direkt olämpliga
att hålla innanför fårnät, då det
finns risk att skorna hakar i nätet.

ÖVRIGA STÄNGSEL
Stängsel byggs även av andra mate-
rial, som trä och plaströr. Ofta kom-
bineras dessa stängsel med eltrådar
innanför, lika mycket för att skydda
stängslen från djuren som tvärtom.
Eftersom det är förhållandevis dyra
stängsel är de vanligast vid mindre
rasthagar. ■

Nytt om tillstånd
för att begrava häst
Från den 1 februari i år är det kommunerna som har hand om
ärenden gällande nedgrävning av häst. Tillstånd krävs precis som ti-
digare, men nu är det bara kommunerna som handlägger ärendena.
Om du vill begrava en häst så måste du kontakta din kommun.

Läs gärna på Länsstyrelsens eller Jordbruksverkets webbplatser om
du vill veta mer.
www.lansstyrelsen.se/jonkoping
www.jordbruksverket.se

Lodjuret är Skandinaviens
enda vilda kattdjur och
arten är spridd över i

stort sett hela landet (ej Gotland
och Öland). De känns igen på
sin korta svans med svart ”tipp”
och svarta tofsar på öronen.
Sommarpälsen är tunn, slät och
gulbrun. Vinterpälsen är ljusare,
tjockare och längre. De flesta
lodjur är svartfläckiga.

Normalvikten för lodjur är
15-25 kg (hanen väger ofta mer
än en hona). De har en mank-
höjd på 60-75 centimeter och en
kroppslängd på cirka 1 meter. De
flesta honor är två år när de fö-

der sin första kull, som består av
1-4 ungar. Lodjuret lever främst
av rådjur, hare och skogsfågel
som tjäder och orre.

LODJURSBESTÅNDET I LÄNET
För att få en klar bild av bestån-
det inventeras lodjuren varje
vinter. Inventeringarna går ut på
att räkna honor med ungar och
detta sker när snöförhållandena
är tillräckligt bra. Vi använder
oss även av kameror för att filma
olika individer.

2005 – 2006 konstaterades
den första föryngringen i länet.
Det har pendlat mellan 0-1

Lodjur
Text Jens Mattsson | Foto Lars Petersson

	 Förvetet 2 2015	 13

		

TAMDJURSÄGARE!
	
Anslut dig till vår sms-tjänst
Rovdjursalert. Rapportera dina
observationer av stora rovdjur
på rovobs.se

Läs mer på Länsstyrelsens
webbplats, www.lansstyrelsen.
se/jonkoping

föryngringar per år. Från vintern
2011/2012 har dock antalet ökat
och under vintern 2014/2015 har
fem föryngringar konstaterats.
Vissa av föryngringarna delas med
grannlän och utöver dessa tillkom-
mer ensamma individer. Invente-
ringarna visar att lodjuren främst
finns i länets västra delar.

Under 2014 blev en individ
avlivad med stöd av § 28 i jaktför-
ordningen som innebär att du som
tamdjursägare får freda dina djur
om ett rovdjur går till angrepp.

Under februari månad hittades en
hane som hamnat i en strid med en
annan hane och där utgången blev
dödlig för den svagare.

I takt med att lodjursbeståndet
ökar så kan det också komma
att ske fler angrepp på tamdjur.
Hos Länsstyrelsen kan du få råd
och stöd om hur du på bästa sätt
kan skydda dina tamdjur. Du kan
även ansluta dig till vår sms-tjänst
”Rovdjursalert”. Tänk på att dina
observationer är viktiga. ■

Föryngringar i länet.

14	 Förvetet 2 2015

	 Djur och natur 	

GYNNA MÅNGFALDEN

En sårbar skönhet

Text och foto Lone Möller

Tänk dig en stilla sommardag, solen skiner, humlorna surrar och vallen är
skördad. Något färgglatt fladdrar snabbt förbi – något rött, gult och svart.
Där är den igen! Så stor! Och vacker! En nässelfjäril! Nej vänta, det måste
vara en amiral. Årets första!

En småländsk hagmark full
av blommor sjuder av liv.
Humlor och bin, skalbag-

gar och inte minst dagfjärilar finner
miljöer där de kan lägga ägg och
hitta föda. Ungefär två tredjedelar av
våra dagfjärilar hör hemma i ängs-
och hagmarker. Jämfört med övriga
Europa har vi kvar många arter men
även det svenska landskapet har
förändrats, det småskaliga jordbru-
ket överges, betesdjuren minskar
och hagar växer igen. Fjärilarna är
en grupp som drabbats hårt av dessa
förändringar.

Sverige har cirka 120 dagaktiva
fjärilsarter, av dessa är en tredjedel
med på listan över hotade arter och
flera andra arter har minskat. Hu-
vudorsaken är att fjärilarnas livsmiljö
försvinner.

Det finns även fjärilsarter som
gynnats av det förändrade landska-
pet. Dit hör arter som nässelfjäril
och påfågelöga som båda har brän-
nässlan som värdväxt. Andra arter
som gynnats är kål- och rapsfjärilar
som trivs i stora sammanhängande
åkerområden.

Fjärilen genomgår flera utveck-
lingsstadier från ägg, via puppa till
vuxen fjäril och är beroende av en
varierad miljö. Särskilt larvstadiet är
känsligt eftersom fjärilslarven oftast
är knuten till en eller ett fåtal arter.

Även vuxna fjärilar är kräsna. De

flesta arter kräver varma, solbelysta,
vindskyddade gläntor i brynmiljöer,
lövskogar och buskrika betesmar-
ker. Fjärilen är ett växelvarmt djur
som blir aktivt först när temperatu-
ren kommer upp i cirka 15 grader.
Med vingarna fångar de solvärme
för att höja kroppstemperaturen till
uppåt 30 grader. Solvarma stenar,
odlingsrösen och stenmurar är vik-
tiga småbiotoper där fjärilarna kan
värma upp sig.

VAD KAN DU GÖRA?
Bevara betesmarker med
blommande buskar och träd,
småbiotoper och bryn mot
skogen
Eftersom fjärilarna är så specialise-
rade på vissa växter är hagmarker
med en mångfald växter och små-
miljöer den allra viktigaste miljön
att bevara. Citronfjärilen lägger ägg
på brakvedsbuskens blad, blåvinge-
fjärilar föredrar käringtand och
andra ärtväxter, aurorafjärilen söker
upp korsblommiga växter som
ängsbräsma och penningört medan
pärlemorfjärilarnas larver lever
på violer. Alla dessa växter finns i
hagmarker.

Anlägg blommande kantzoner
Ogödslade och obesprutade kant-
zoner innehåller både blommande
örter och insekter. Det ger i sin tur
föda åt bin och fjärilar och åt in-

sektsätande fåglar. Rovinsekter som
jordlöpare och rovsteklar hjälper
till att hålla skadeinsekter i schack.
För att ytterligare öka på blom-
ningen i kantzonen kan en remsa
i åkerkanten med nektarrika örter
som honungsört, klöver, blålupin ge
blomning under en lång period av
sommaren.

Låt vägkanterna blomma
Blommande vägkanter och dikes-
renar binder ihop landskapet och
bildar korridorer där insekterna kan
förflytta sig. När det är dags att slå
renarna tag då en ren i taget. Vänta
med den andra renen tills den första
blommar igen.

Anlägg en blommande
fjärilsträdgård
Många av trädgårdens växter är rika
på nektar och lockar till sig fjärilar.
Med lite planering kan man så som-
marblommor och plantera perenner
som ger blomprakt under somma-
ren och långt in på hösten. ”Fjärils-
blomman” eller syrenbuddleja som
den egentligen heter är nog välkänd
för de flesta men har lite svårt för
klimatet på höglandet. Istället borde
rosenflockel, röd solhatt och rud-
beckior klara sig bättre. Kryddörter
som får gå i blom är riktiga insekts-
magneter och många blommande
buskar är rika nektarkällor. ■

	 Förvetet 2 2015	 15

	 Artikeltema 	

16	 Förvetet 2 2015

Tabergsgruvan med
Fladdermuseum
Text Hans Fransson | Foto Länsstyrelsen

	 Förvetet 2 2015	 17

BERGSBRYTNINGEN I TABERG
I Tabergsgruvan har det brutits järn-
malm sedan 1400-talet. Höjdpunkten
var under 1700-talet då bergsbru-
ket på ett eller annat sätt försörjde
nära 25 procent av Jönköpings läns
befolkning.

Järnmalmen i Taberg höll mycket
hög kvalitet. Det var så Gnosjö kom
till, tråddragerierna i området behöv-
de järn med hög kvalitet som gick att
kalldra till järntråd. Även Husqvarna
vapenfabrik behövde högkvalitativ
järn till deras produktion.

Den stora förstörelsen av Taberg
med kratrar och tunnlar skedde
under 1900-talet, närmare bestämt
under 2:a världskriget. Det var nu de
första gångarna sprängdes, framfö-
rallt för att möjliggöra utforsling av
malmen. Från Taberg gick ett malm-
tåg per arbetsdag till Halmstad för vi-
dare utskeppning till det krigförande
Tyskland. Som tur var tog kriget slut
innan järnmalmen i berget tog slut.
Det är i dessa gångar som vi nu har
övervintrande fladdermöss.

UTVINNING AV VANADIN
Taberg låg sedan öde fram till
1970-talet då Vanadin (ett sällsynt,
mjukt metalliskt grundämne) skulle
utvinnas ur berget. Planen var att
förvandla berget till ett hål i marken,
plocka ur vanadinet och sedan av
resterna bygga ett nytt Taberg fast
lite närmare Månsarp. Men oljekrisen
kom och oljan steg kraftigt i pris,
vilket räddade Taberg den gången.
Det blev för dyrt helt enkelt.

NATURRESERVAT
På 1980-talet börjar hembygdsfören-
ingar och naturvänner skydda berget
mot mera exploatering. Det fanns
nämligen då planer på att göra om
Tabergs utsida till en skidanlägg-
ning. Naturskyddsföreningen köpte i
hemlighet gruvrättigheterna och där
ingick även utsidan på berget. 1985
blev det ett naturreservat.

FÖRENINGEN TABERGS
GRUVGUIDER
2007 startades föreningen Tabergs
Gruvguider, som är en del av Natur-
skyddsföreningen. Nu är vi ett 10-
15-tal personer som är engagerade
i föreningen, men vi tar gärna emot
fler personer som vill engagera sig
och bli guider.

Många intresserade och aktiva gjor-
de att några Leaderprojekt blev till,
bland annat projekt Fladdermuseum.
Vi har nu ett litet museum inrett i
Gruvgården, Sveriges första Flad-
dermuseum. Det presenterar de nio
arter som finns i området sommartid
och de sex arter som övervintrar i
gruvan vintertid. Det finns informa-
tion om samtliga 19 arter som håller
till i Sverige och lite allmänt om
resten av de dryga 1200 arter som
finns globalt. Du kan även här klappa
en fladdermus, herr Nilsson, Eptesicus
Nilssonii. En nordisk fladdermus som
vi har fått låna från Naturhistoriska
museet. Tusentals, mest barn, har
klappat denna tingest. Till detta finns
det även en fladdermusstig med
information om fladdermössen i
området.

Det finns även ett Geologirum
som behandlar 13 miljarder år på
15 kvadratmeter. En stensamling
som heter duga och fotografier från
insidan av berget.

Sedan ett par år finns det en
Naturskola vid foten av berget som
drivs av Jönköpings Kommun.

FLADDERMUSRÄKNARE
I TABERGSGRUVAN
2014 gjordes en installation av flad-
dermusräknare i Tabergsgruvan.
Genom att stänga till ingångar måste
fladdermössen flyga genom passager
med fladdersmussräknare. Flad-
dermössen registreras där av infra-
röda ljusstrålar och fotograferas för
artbestämning. All åtkomlig informa-
tion loggas digitalt och är åtkomliga
via internet. Här fås all den statistik
man kan tänkas behöva. Fladder-
musräknarna medförde att vi blev
tvingade att installera larm i gruvan
för att skydda både fladdermössen
för störningar och för att skydda
utrustningen.

Taberg är den enda fladdermus-
lokalen i Sverige med ett sådant elek-
troniskt och avancerat övervaknings-
system för fladdermöss. Det finns ett
i Danmark och ett antal i Tyskland.

Nu kommer nya mörka moln på
himlen, gruvnäringen expanderar
och har kastat lystna blicka på Taberg
ännu en gång. Provborrningar har
ägt rum, dock utanför reservatet. Nu
håller vi tummarna för att giriga pro-
spektörer inte ska få förstöra ännu
mera av vårt berg. ■

	 Djur och natur 	

Långörad fladdermus flyger in i gruvan.

1 200 miljoner år på en
dryg timma. I kolmörker
och kylskåpstemperatur.
Det är så det går till att
bli guidad i Tabergs-
gruvan.

18	 Förvetet 2 2015

	 Natur och kultur 	

Projektet är indelat i tre faser
där vi just nu befinner oss
mitt i den andra fasen.

Utifrån förstudiens resultat i fas 1
är det nu dags att vidareutveckla en
tjänst tillsammans med tjänstens
målgrupp. Linda Hassel på Länssty-
relsen i Jönköpings är projektledare:

– Tjänsten är i första hand till för
fastighetsägare och landsbygdsföre-
tagare. Men vi ser också att den kan
komma att bli intressant och värde-
full som kunskapsbank för till ex-
empel skolor. Antingen om man vill
hitta intressanta platser för eleverna
att besöka eller från klassrummet
lära sig mer om vad som faktiskt
finns i vår natur omkring oss.

Varför är Samlad fastighetsspeci-
fik information ett viktigt projekt?

– Tjänsten kommer på ett enkelt

att sätt visa för markägaren, eller
den som brukar marken, vilka
natur- och kulturvärden som finns.
Men vi tänker också att tjänsten ska
innehålla information om lämplig
skötsel, vad lagar och regler säger
om de aktuella värdena och möjlig-
het till rådgivning och stöd. Det
ska vara enkelt att hitta rätt infor-
mation, vilket leder till en enklare
vardag för dem tjänsten är till för.

Just nu arbetar projektgrup-
pen intensivt med en konsult som
ska hjälpa till att utveckla tjänsten
tillsammans med tjänstens målgrup-
per. Det handlar om att undersöka
deras behov och intresse.

– För oss är det viktigt att sätta
fastighetsägarnas och landsbygds-
företagarnas behov i centrum. Det
är ju dem tjänsten är till för och

ska den vara intressant för dem att
använda, så ska vi självklart utveckla
den tillsammans med dem, menar
Linda.

Att projektet är ett samarbete
mellan olika myndigheter är också
det en förutsättning för att kunna
ge en samlad bild av natur- och kul-
turvärdena. Idag finns dessa uppgif-
ter, denna kunskap och information
spridd hos ett flertal myndigheter.

– Vår gemensamma förhopp-
ning är att prototypen som vi tar
fram under året ska bli så bra att vi
i nästa fas får möjlighet att genom-
föra och sjösätta tjänsten. Det är en
viktig del i allas vårt arbete med att
utveckla landsbygden och underlätta
vardagen – både för dem vi är till
för och oss själva! ■

Vad döljer
sig i markerna
omkring oss?
Tänk om det var möjligt att få en samlad bild av vilka natur- och
kulturvärden som finns på sin mark? Att via en enkel digital tjänst få
fram den information man efterfrågar. I projektet Samlad fastighetsspecifik
information arbetar länsstyrelserna i Jönköpings, Kronoberg och Kalmar
län tillsammans med Skogsstyrelsen och Jordbruksverket för att detta ska
bli verklighet.
Text Malin Persson | Foto Doug Robichaud

	 Förvetet 2 2015	 19

	 Artikeltema 	

20	 Förvetet 2 2015

	 Naturvård 	

Skötseln av Sveriges skogliga
naturreservat har av tradition
handlat om att låta naturen ha

sin egen gång. När ett reservat väl
var bildat skulle inget röras – på sin
höjd kunde en stig märkas upp och
kanske kunde en eldstad byggas där
besökaren fick grilla korv. Men för
drygt ett decennium sedan började
allt fler upptäcka att något höll på
att hända i reservaten. Områden
som skyddats för att bevara pelarsa-
lar av tall gick inte längre att känna
igen. Tallarna höll på att drunkna
i ett hav av gran. Orsaken? Att det
knappt brunnit i skogarna sedan
slutet av 1700-talet.

Det kan jämföras med en artrik
betesmark, där djuren hela tiden
håller undan de frodigaste växterna
så att de inte blir för stora och skug-
gar ut konkurrenssvaga arter, som

kattfot och violer. I barrskogen är
det granen som växer så snabbt att
den till sist skuggar ut tallen, och
elden som motsvarar betesdjuren.
Granen är väldigt känslig för brand,
medan tallen klarar sig med sin
tjocka bark och högt upphissade
krona.

NATURLIG
ANTÄNDNINGSKÄLLA
Forskning har på senare år visat att
ända fram till slutet av 1700-talet
brann en Småländsk skog i genom-
snitt vart 20-50 år. Intervallet kunde
vara lite olika beroende på om det
var i ett soligt sydläge eller i en djup
och skuggig bäckravin. Från början
var det blixten som antände, men
allt eftersom människan vandrade
in blev svedjebruk och lägereldar
en vanligare antändningskälla. Men

i början av 1800-talet hände något
som fick skogsbränderna att nästan
upphöra.

Tidigare århundradens milsvida
skogar gjorde att en blixtantänd
brand kunde spridas miltals med
vinden. Men Småland var väldigt
tätt befolkat innan emigrationen
satte fart, och förmodligen kunde
inte längre en skogsbrand sprida
sig så långt då, när nästan all mark
var uppodlad eller betad. Det var
givetvis bra för samhället att slippa
skogsbränder, men för många arter
som behöver olika stadier av bränd
skog började det att gå utför när
skogsbränderna minskade.

För det är faktiskt så: Många arter
har genom årtusenden anpassats
till att skogar brinner naturligt. Ett
exempel är rökdansflugorna, som
jagar och parar sig i brandrök, och

Skogen måste
brinna för att inte
arter ska försvinna
För några år sedan fick Länsstyrelsens reservatsförvaltare ett nytt uppdrag:
att börja elda i naturreservaten. Det handlar om att lugnt och kontrollerat
efterlikna effekterna av en skogsbrand. Syftet är att rädda arter som dejtar i
brandrök och ekosystem som genom årtusenden anpassats till bränder.
Text Johan Rova | Foto Eva Wallander och Johan Rova

	 Förvetet 2 2015	 21

	 Artikeltema 	

Naturvårdsbränning genomförs med hög
säkerhet i planering och utförande. Det är
mossan och riset på marken som brinner,
inte träden.

22	 Förvetet 2 2015

	 Naturvård 	

mosippa, som gynnas av att bränder
håller mosstäcket borta i tallskogen.
Själv har den så djupa rötter att den
överlever en brand. Brandnäva och
svedjenäva har istället frön som
behöver hettan från en skogsbrand
för att gro – de kan ligga och vänta
i marken i uppåt hundra år på nästa
skogsbrand, men dröjer det längre
så försvinner grobarheten. Den sot-
svarta praktbaggen har ett värme-
känsligt organ på magen som gör
att den kan känna en skogsbrand på
många mils håll. När den lokalise-
rat en brand flyger den dit för att
lägga sina ägg i grova, branddödade
trädstammar – och det helst redan
innan stocken hunnit svalna. Löv-
träd, som asp och björk, gror också
bäst på brandhärjad mark.

NATURVÅRDSBRÄNNINGAR
Samtidigt som det är viktigt att sam-
hället med alla medel förhindrar och
bekämpar skogsbränder har samhäl-
let också ett ansvar att bevara vår
planets olika arter och livsmiljöer.

Därför har länsstyrelserna fått i
uppdrag att utföra noga kontrol-
lerade naturvårdsbränningar i vissa

naturreservat. På så vis hoppas man
att både hålla produktionsskogen fri
från skogsbränder och få de hotade
arterna att överleva.

De senaste åren har Länsstyrelsen
i Jönköpings län eldat i naturreser-
vaten Lyngemadssjön och Slättö
sand. Och det är fler naturvårds-
bränningar på gång. Från och med
i år deltar man i EU-projektet Life
Taiga, där EU-kommissionen och
Naturvårdsverket är med och finan-
sierar bränningar i Natura 2000-om-
råden i fjorton län. I år planerar
Länsstyrelsen bränningar på Kraftö
i sjön Solgen och i naturreservatet
Stolpaberg i Vetlanda kommun.
Kommande år står vissa delar av
reservaten Stora och Lilla Fly och
Sällevadsån på tur.

Men det handlar inte om att bara
ge sig ut och tutta på. En natur-
vårdsbränning är säker och noga
kontrollerad från början till slut.
Vi eldar alltid mot vindriktningen,
och bränningarna planeras till dagar
med lugnt och stabilt väder och en
lagom luftfuktighet. På så vis kan vi
styra bränningen så att vi missgyn-
nar granen maximalt, men får en

hög överlevnad hos tallarna.
Men brinner inte alla träden upp

i en skogsbrand? Bilderna från
förra sommarens katastrofbrand i
Västmanland visar hur eldsflammor
rasar mellan trädtopparna i blixtens
hastighet. Nej. Man ska tänka på att
vid en naturvårdsbränning är det
mossan och riset på marken som
brinner – det räcker för att döda
eller skada granarna, och det räcker
för att skapa mineraljordsblottor
där frön kan gro. När det brann
i Västmanland var luften extremt
torr och det blåste riktigt hårt, och
först då kan elden få fäste i träd-
kronorna. Finns det minsta risk för
sådant väder så eldar vi inte. Vid en
naturvårdsbränning finns brandga-
tor gjorda i förväg, brandslangen
ligger ute och den kringliggande
skogen har bevattnats innan någon
tar fram tändstickorna. Vi har också
hela tiden kontakt med räddnings-
tjänsterna så att de är uppdaterade
på vad som händer. ■

Eftersläckning i samband med bränningen som gjordes 2013
i naturreservatet Lyngemadssjön.

Naturvårdsbränning behövs för att bevara vissa skogsmiljöer och arter, som under
många tusen år anpassat sig till blixtantända skogsbränder.

	 Förvetet 2 2015	 23

Det är framförallt sommartid då solen är som starkast som
risken är störst. Men även under våren då ozonsiktet, som
skyddar oss från skadlig solstrålning, är som tunnast kan sol-

strålarna vara farliga. Det bästa skyddet är att undvika solen i den mån
det är möjligt mellan klockan 11-15 på sommaren.

Vid arbete utomhus är det inte alltid möjligt att undvika solen helt.
Det är då viktigt att du har skyddande kläder (helst torra, löst sittande
och tätt vävda), använder hatt eller keps samt kompletterar med sol-
skyddsmedel där kläderna inte skyddar. Det är viktigt att solskyddsmed-
let har hög skyddsfaktor.

KONTAKTA DIN VÅRDCENTRAL
Du kan själv kontrollera dina födelsemärken. Upptäcker du att de
förändras i färg eller form, eller om de börjar växa, klia eller blöda på
något sätt ska du kontakta din vårdcentral. Du bör även kontakta din
vårdcentral om du får besvärande soleksem och/eller bränner dig och
får kraftiga blåsor. ■

Skydda dig mot solen
Med våren och sommaren kommer också solen. Att värma sig i solen
är skönt men det medför också risker. Det finns ett starkt samband
mellan att bränna sig i solen och hudcancer. Men om du skyddar dig
är det ändå möjligt att njuta i solen.

HUDCANCER
	
Hudcancer är idag en av de vanli-
gaste cancerformerna i Sverige. Varje
år drabbas cirka 40 000 personer i
Sverige och det sker en stadig ökning.
Anledningen till ökningen tros vara
våra solvanor. Det finns en stark kopp-
ling mellan att bränna sig ofta och att
drabbas av malignt melanom, som är
den farligaste formen av hudcancer.

År 2013 fick 142 personer i Jönköpings
län diagnosen malignt melanom.

MER INFORMATION
	
1177 Vårdguiden
www.1177.se

Strålsäkerhetsmyndigheten
www.strålsäkerhetsmyndigheten.se

Text Gustav Enander | Foto Smålandsbilder

Välkommen till en efter-
middag om hur skogs-
bruket kan anpassas till
ett regnigare klimat och
milda vintrar.

Tisdagen den 19 maj klockan 14.00-
19.00 i Jönköpingstrakten (plats
meddelas vid anmälan).
Magnus Ekström och Henrik

Hallqvist, skogsrådgivare på
Hushållningssällskapet och Stefan
Johansson, Forestteam, berät-
tar om vad klimatförändringarna
väntas medföra för skogen och
vilka åtgärder man kan vidta i form
av dikesrensning, skyddsdikning
och annat. Entreprenörerna Johan
Åvall och Martin Säll visar sina
respektive maskiner i praktisk drift.
Fika serveras till självkostnadspris.

Du anmäler dig till Ann-Christin
Karlsson, telefon 036-39 88 70
eller e-post ann-christin.karlsson@
hushallningssallskapet.se ■

Skogen i ett regnigare klimat

24	 Förvetet 2 2015

Vi behöver en offensiv attityd
till hur och vad vi i Småland
kan utveckla när det gäller

våra typiska småländska råvaror. Vi
behöver också på ett bättre sätt ta
tillvara möjligheterna att öka värdet
av produkterna genom förädling. Nu
får vi chansen!

Den nya regeringen har lagt
ett förslag att utforma en svensk
livsmedelsstrategi. Den ska vara
långsiktig och bidra till att öka mat-
produktionen i Sverige och omfatta
hela värdekedjan från primärproduk-
tion till konsument.

En strategi kan vara ett viktigt
instrument för att tydligt struktu-
rera upp vilka insatser som behöver
genomföras för att nå målet att hela
den svenska matsektorn ska öka. För
att få största möjliga effekt behöver
så många som möjligt på alla nivåer
också enas om strategin samtidigt
som den måste vara långsiktig.

- Det behövs en tydlig färdplan
som visar vad vi vill med svensk
livsmedelsindustri, enligt landsbygds-
minister Sven-Erik Bucht. Det var
en del av budskapet vid Näringsde-

Nu växlar vi
upp Matlandet
Under de senaste åren har Småland utvecklats som Matland. En del av detta
har blivit möjligt tack vare satsningar på investeringar och kompetensut-
veckling inom Landsbygdsprogrammet. Vi har råvarorna. Vi har också duk-
tiga producenter och förädlare. En imponerande utveckling har skett med
målinriktat arbete, kreativa idéer, bra samarbeten och finansiell satsning.
Nu är det dags att lyfta blicken till nästa nivå.

LIVSMEDELSSTRATEGI
	
Livsmedelsstrategin ska om-
fatta hela livsmedelskedjan, från
primärproduktion till livsmed-
elsindustri, export, handel,
konsument, offentliga sektorns
konsumtion, restaurang och
måltidsupplevelser.

Text Monika Gustafsson | Foto Smålandsbilder

partementets inledande möte för en
livsmedelsstrategi där flera repre-
sentanter för organisationer inom
livsmedelssektorn och myndigheter
deltog. Mötet finns att ta del av och
se på Regeringens webbplats, www.
regeringen.se/livsmedelsstrategin.

DIALOG
Under våren och försommaren
genomförs en turné genom Sve-
rige för att skapa dialog, inhämta
kunskap och idéer från alla aktörer
inom livsmedelskedjan om vad som
behöver finnas med i strategin.

Alla berörda har inte möjligheter
att delta i de fysiska mötena, därför
har man skapat näringsbloggen:
www.naringsbloggen.se/livsmedel.
Där samlas information från dia-
logmötena runt om i Sverige. Där
är det också möjligt för var och en
att framföra sina förslag och att
följa hur arbetet växer fram med
strategin.

DINA SYNPUNKTER ÄR VIKTIGA
Vad förväntar du dig av en livsmed-
elsstrategi? Hur ska målbilden se ut?

Vilka områden och frågor behöver
lyftas fram extra tydligt? Vad ser du
som en viktig utvecklingspotential i
Småland? Vilka mervärden har vi?
Hur bidrar vi bäst till att stärka ut-
vecklingen i hela livsmedelskedjan?

Gå in på näringsbloggen och
framför dina synpunkter.

TIDPLAN
Under hösten ska allt material från
dialogmötena sammanställas och
bearbetas. En färdig strategi ska
presenteras under våren 2016. Den
ska då ”vara ett instrument så att
det ska kunna bli verkstad av”,
enligt Sven-Erik Bucht. Då startar
också det verkliga arbetet, det vill
säga att genomföra strategin. ■

	 Förvetet 2 2015	 25

	 Smakrika Småland 	

TILLFÄLLE FÖR
LIVSMEDELSPRODUCENTER
Sveriges största matmarknad ge-
nomförs i Småland. Är du livsmed-
elsproducent - låt inte detta tillfälle
gå dig förbi utan ta chansen att visa
upp dina produkter. Är du osäker
på hur det gått till tidigare år med
det praktiska förmedlar jag gärna
kontakter till producenter inom just
din bransch i länet som redan har
medverkat.

MAT2015

ställer upp i ett lag som kan bestå
av råvaruproducent, förädlare, kock
eller matlagare. Under 2015 genom-
förs deltävlingar i alla landskap och
Sapmi (Sameland). I början av 2016
är det så dags för riksfinalen, som
sker i Nyköping.

Har du en produktidé?
Nytt för denna gång är att det
genomförs ett inspirations- och
utbildningstillfälle lördagen den
23 maj i Växjö. ■

För femte året i rad är det dags för evenemanget MAT i Växjö. Evenemanget
utvecklas år från år såväl kvantitativt som kvalitativt. Minst 50 000 besökare
dras till Stortorget under två septemberdagar för att bland annat se, smaka
och handla småländska livsmedelsprodukter.

Matmarknaden genomförs i ett
2 400 kvadratmeter stort tält upp-
ställt på Stortorget. Marknaden är
öppen fredag den 11 september
klockan 11-18 och på lördag den 12
september klockan 10-16.

MATVERK 2016
Under MAT2015 kommer även
Smålandsfinalen av Matverk 2016
att genomföras. Matverk är en
produktutvecklingstävling där man

Text och foto Monika Gustafsson

Trångt men trivsamt på den stora matmarknaden. Här kan du både provsmaka
och höra producenten beskriva ingredienser och tillagningsprocess.

SMÅLÄNDSKA
MATVERKSVINNARE
	
Matverk 2015
Produkt: kallrökt lufttorkad
vildsvinsstek
Vinnande lag: Michael
Törnström, Anette Darberg

Matverk 2014
Produkt: Bondens Kockkaka
Vinnande lag: Gustav Hector,
Rita Fröberg, Andreas Malm

Matverk 2013
Produkt: Antons lammkorv med
timjan, citron och grönpeppar
Vinnande lag: Anton Löfgren,
Knut och Lottie Lillienbrunner

26	 Förvetet 2 2015

	 Livsmedelsproduktion 	

För att det ska vara enklare för kon-
sumenter att göra hälsosamma och
medvetna val har EU tagit fram nya
regler för hur livsmedel ska märkas.
Känner du dig osäker på hur du
ska följa de nya märkningsreglerna?
Här har du ett unikt tillfälle att få
hjälp med att reda ut begreppen
och få veta vad som gäller för just
din verksamhet och dina produkter.
Svensk Lantmat tillsammans med
Medborgarskolan kommer att ar-
rangera en kursdag om ”Märkning
av livsmedel”.

Frågeställningar som kommer att
tas upp under dagen är:
•	 Aktuell lagstiftning, vilka lagar

och regler finns?
•	 För vem gäller märkningen?
•	 Undantag i reglerna för egna pro-

dukter som du säljer själv?

•	 Vad gäller när man säljer i lösvikt?
•	 Hur ska märkningen se ut?
•	 Hur jobbar myndigheterna med

kontroll av märkningen?
•	 Vad är särskild avgift för kontroll

av märkning och vad innebär
extra avgift?

•	 Kan märkningen förenklas ge-
nom branschriktlinjer?

Du kan ta med dig din egen
märkning och under dagen få hjälp
med hur den ska se ut.

KURSLEDARE
Per Nilsson, en av Eldrimners råd-
givare, kommer att vara kursledare.
Hans specialområden är lagstift-
ning, livsmedelssäkerhet, HACCP,
mikrobiologi, företagsekonomi och
kommunikation. Per lyfter fram två

aspekter som särskilt viktiga: att
det ska vara enkelt och att krav ska
bygga på fakta.

TID, PLATS OCH ANMÄLAN
Kursdagen ”Märkning av livs-
medel” genomförs den 20 oktober
klockan 10–16 på Medborgarskolan
i Sävjsö. Sista anmälningsdag är
den 10 oktober. Du anmäler dig via
e-post lantmat@gmail.com. Ange i
anmälan om du har eventuell allergi.

Kursen kostar 750 kronor
(medlem i Svensk Lantmat får 500
kronor i rabatt). Mat och kaffe
ingår. Har du frågor ring Maria
Nilsson, Svensk Lantmat, telefon
070-622 41 97. Vid förhinder utan
avanmälan debiteras 250 kr. ■

Nya regler för
märkning av livsmedel
- KURS FÖR DIG SOM ÄR SMÅSKALIG LIVSMEDELSPRODUCENT

Länsstyrelsen har sedan 2009 i upp-
gift att ha ett register över länets pri-
märproducenter. Vi tror att många
producenter saknas i registret.
Livsmedelsföretagare ska registrera
sin verksamhet i det län där de har
sin huvudsakliga verksamhet.

Om du vill veta om du redan
finns med i registret eller har frågor,
hör av dig till oss. Om du inte är
med i registret så skickar vi ut en
anmälningsblankett.

Exempel på primärproduktion

och primärprodukter är:
•	 Odling, skörd och tvättning av

grönsaker, kryddväxter, frukt och
bär samt enklare paketering

•	 Fiske, odling och insamling av
levande fiskeriprodukter, inklusive
slakt och rensning av fisk

•	 Plockning av vilda bär och svamp
•	 Produktion, hantering och förva-

ring av ägg på gården
•	 Mjölkning och förvaring av mjölk

på gården
•	 Odling, skörd och torkning av

spannmål på gården
•	 Uppfödning av livsmedelsprodu-

cerande djur till slakt
•	 Jakt av frilevande och hägnat vilt

inklusive avlivning, urtagning och
transport till en vilthanteringsan-
läggning

•	 Biodling och tillverkning av ho-
nung i anslutning till biodlingen.

Kontakta Krister Ekberg, e-post
krister.ekberg@lansstyrelsen.se,
telefon 010-223 64 96. ■

Har du anmält dig som
primärproduktionsproducent?

	 Förvetet 2 2015	 27

	 Landsbygdsutveckling 	

Här både produceras, för-
ädlas och säljs råvaror av
otroligt hög kvalitet. Inte

konstigt att ett av Europas moder-
naste mejerier finns i just Jönkö-
pings län. Från djur som betar i det
öppna landskapet kommer också
charkuteriprodukter och nästefter
Kivik är vi här störst på odling av
frukt och bär.

I Jönköpings län finns också en
mängd stödjande organisationer
som gör det möjligt för primärpro-
ducenter att bedriva sin verksam-
het. För att nämna några har vi
Jordbruksverket och Skogsstyrelsen.
Att Högskolan i Jönköping har
lagt sitt fokus på entreprenörskap
och småföretagande bidrar till att
mycket kompetent arbetskraft finns
att tillgå och att möjligheten till ut-
byte mellan högskola, samhälle och
privata näringslivet är stort.

NATURLIG MÖTESPLATS
Jönköpings län har under lång tid
varit en naturlig mötesplats för
de Gröna näringarna där Elmia
ofta står i centrum. Några av
världens största mässor inom just

vår bransch står de årligen värd
för såsom Elmia Wood och Elmia
lantbruk.

Vårt län är verkligen centralt när
det kommer till gröna näringar. Ex-
empelvis finns 75 procent av svensk
träindustri inom en radie av 15 mil
runt Nässjö. Och att Gnosjöandan
spritt sig i hela regionen råder det
idag ingen tvekan om. Tillsammans
kan regionen bli än mer attraktiv
och företagsam, det är vår förhopp-
ning och tro att såsom Hollywood
betyder för filmindustrin kommer
Jönköpings län betyda för de Gröna
näringarna.

GRÖNA
NÄRINGARNAS KLUSTER
I projektet Gröna Näringarnas
Kluster samlas det in de utmaningar
och framförallt möjligheter som de
gröna näringarna i regionen står
inför och hur vi gemensamt kan
ta oss an dem. En förutsättning är
att skapa ytterligare affärsnytta för
primärproducenter, förädllingsindu-
strin och andra berörda av de gröna
näringarna i Jönköpings län.

KONTAKT
För mer information om Klustret
kontakta, kontakta Nicklas Bengts-
son, Projektledare för Gröna
Näringarnas Kluster & Företags-
utvecklare, telefon 036-34 62 05,
e-post nicklas.bengtsson@lrf.se. ■

Text Anna Österlund, LRF | Foto Ester Sori

Mitt i mjölk- och animaliebältet ligger Jönköpings län. Med sitt typiskt
skiftande Småländska landskap finns här goda möjligheter för såväl
djurhållning och fruktodlingar.

Gröna
näringars kluster

Martin Jansson på Sjöarps Fiskrökeri tar ut
en vagn aluvedsrökt regnbågslax dubbelfilé.
Martin är en av många aktörer i länet inom de
gröna näringarna

28	 Förvetet 2 2015

	 Landsbygdsutveckling 	

Bredbandsstödet
utvecklar landsbygden
för framtiden
Tillgången till bredband är en av de viktigaste förutsättningarna
för en livskraftig landsbygd, konkurrenskraftiga landsbygdsföretag
och för att skapa en modern landsbygd. Ökade satsningar på bredband
ger Jönköpings län nästan dubbelt så mycket pengar till bredbands-
utbyggnaden jämfört med tidigare år.
Text Åslög Kantelius | Foto Länsstyrelsen

	 Förvetet 2 2015	 29

		

TILLVÄXT OCH
KONKURRENSKRAFT
Bredband är en av de viktigaste
satsningarna för att öka tillväxten
och konkurrenskraften för landsbyg-
den genom att ge företag och lokal
servicen möjlighet att utvecklas. En
”hyfsad” anslutning är inte bra nog
för att kunna driva företag eller ta
del av information och tjänster som
kräver åtkomst till internet. Det är
stor skillnad på att ha en ”hyfsad”
anslutning som fungerar ibland med
ojämn kvalité jämfört med att ha ett
modernt fiberbaserat bredbandsnät.

Att låta landsbygden hålla till godo
med ”hyfsad anlutning” innebär att
en stor del av befolkningen riskerar
att lämnas utanför samhällsutveck-
lingen. Genom bredbandsstödet, till-
sammans med Sveriges bredbands-
mål att 90 procent av befolkningen
ska ha tillgång till 100 megabit år
2020, ska en sådan negativ utveck-
ling kunna hindras.

En bra bredbandsanslutning
underlättar för studier och arbete
hemifrån vilken minskar behovet av
arbetspendling. Det är också viktigt
för vård och omsorg i hemmet.
Trenden i samhället visar även att
behovet av internet och kravet på
kapacitet kommer att öka i fram-
tiden. Detta beror dels på en ökad
användning men även på att tjänster
och teknik, till exempel bilar, kräver
mer datatrafik.

Markbaserade fibernät är det bästa
sättet att säkra kapacitet på eftersom
kapaciteten i princip är obegränsad
där samtidigt som det är låg risk för
störningar. Bredbandsutbyggnaden
avlastar även det mobila nätet.

FÖRBEREDELSER OCH
PLANERING
Bredbandsprojekt kräver planering,
budgetering och projektering innan
det är dags att börja gräva. Med
bra förberedelser är det lättare att
genomföra projektet.

Om du är intresserad av stödet
finns mer information på vår webb-
plats, www.framtidenslandsbygd.se.

För mer information om vad det
innebär att driva ett bredbandspro-
jekt se www.byanätsforum.se eller
www.bredbandsforum.se.

STÖDETS UTFORMNING
Stödet ska gå till att bygga ut bred-
band på landsbygden där det skett så
kallade marknadsmisslyckanden. Det
innebär att marknaden inte bygger
ut i ett visst område till exempel på
grund av att det blir för dyrt eller
för att det finns för få abonnen-
ter. Stödet går till att anlägga den
grundläggande infrastrukturen som
kanalisation och fiberkabel.

NYHETER I STÖDET
I landsbygdsprogrammet 2014-
2020 finns det några nyheter. Nu
får ingen offentlig medfinansiering
finnas med i projektet. Det inne-
bär att kommuner inte kan stötta
projekt i form av pengar, men de
har fortfarande möjligheter att stötta
på andra sätt. Kommunerna spelar
dock en viktig roll i att stötta och
skapa förutsättningar för utbyggna-
den av bredbandet. Ett av kraven i
stödet är att projekten genomför ett
samråd med kommunerna. Kommu-
nerna ges då möjlighet att påverka
utformningen av projektet så att

det inte går emot den kommunala
bredbandsstrategin.

Ett bredbandsprojekt kan få 60
procent av sina kostnader täckta av
stöd, resterande kostnader måste
de som söker själva stå för. Det är
viktigt att tänka på att alla kostna-
der som projektet har inte kommer
täckas av stödet, till exempel räntor
om projekter tar lån.

Projektet kan ta upp kostnader
från den dag då de gjort en ansökan,
men det finns inga garantier för stöd
innan Länsstyrelsen har fattat beslut
om att bevilja projektet medel.

VILLKOR OCH URVALSKRITERIER
Länsstyrelsen kommer att använda
sig av två beslutsomgångar per år.
Sista ansökningsdatum för den
första beslutsomgången är den 7
augusti 2015. Ansökningarna kom-
mer först att kontrolleras av Läns-
styrelsen så att de grundläggande
villkoren är uppfyllda. Därefter
kommer de som uppfyller villkoren
jämföras med varandra utifrån de
urvalskriterier som Jordbuksverket
tagit fram. Både föreningar, organi-
sationer, företag och kommuner kan
söka stödet.

BREDBANDSSTRATEGI
Under våren arbetar Länsstyrelsen
med att ta fram en regional bred-
bandsstrategi som ska vara klar un-
der 2015. Den ska komplettera den
regionala digitala agendan (ReDa),
som tas fram av bland annat Region
Jönköpings län och Länsstyrelsen
tillsammans med olika samhällsak-
törer. ■

•	 Villkor gäller även
efter genomföran-
det exemepelvis
prissättning och
vinst

•	 Utvärdering av
projektet och
besiktning av
Länsstyrelsen

•	 Kontroll kan ske
upp till sju år efter
att nätet är klart

•	 Ta kontakt med
Länsstyrelsen

•	 Samla intresse-
rade

•	 Samråd med kom-
munen – blankett
finns på www.jord-
bruksverket.se

•	 Stäm av mark-
naden

•	 Förprojektering
•	 Projektplan

•	 E-ansökan lämnas
in INNAN projektet
påbörjas

•	 Kontakt med
handläggare

•	 Uppfyller ansökan
villkoren?

•	 Ansökan jämförs
med andra ansök-
ningar

•	 Kartor läggs ut
offentligt

•	 Beslut om stöd

•	 Upphandling av
allt över 505 800 kr
– mallar kommer
att finnas

•	 Offerter för det
under 505 800 kr

•	 Verkligheten
stämmer inte över-
ens med kartan,
oväntade saker
händer - Kontakta
Länsstyrelsen!

•	 Kostnaderna
har betalats

•	 E-ansökan
lämnas in

•	 Kontakt med
handläggare

•	 Utredning av
underlag
(fakturor mm)

•	 Delutbetalningar
är möjligt

Idén föds Ansökan om stöd Insatsen genomförs Ansökan om
utbetalning

Pengarna
betalas ut

30	 Förvetet 2 2015

	 Kulturmiljö 	

Sävsjö Häradsväg
– en väg av sevärdheter
Utmed Sävsjö Häradsväg finns det många pärlor. Vägen passerar sjöar,
åkrar, skogar och ängar, med Sävsjö stad mitt på sträckan. Vägen är en
del av bygdens historia.
Text Alexandra Henkow | Foto Ida Bengtsson | Illustration Ida Bengtsson och Maria Toll Gustafsson

	 Förvetet 2 2015	 31

		

Sävsjö Häradsväg sträcker sig
mellan Vallsjö och Norra
Ljunga, en sträcka på cirka

två mil.
Inom ramen för ett leaderprojekt

inom landsbygdsprogrammet 2007-
2013, har Sävsjö kommun lyft fram
sevärdheter och spännande historier
längs med vägen.

Utmed vägen finns intressanta
historiska platser såsom Eksjöhov-
gård, Komstad hantverksby, 1100-
tals kyrkor, gravfält och runstenar.
Sävsjös historia lyfts också fram
- ett samhälle som växte fram under
slutet av 1800-talet när järnvägen
drogs fram genom Sverige.

TILLGÄNGLIGHET
Sevärdheterna utmed vägen har
gjorts tillgängliga med parkerings-
ytor och väl synliga skyltar. Grindar
har satts upp och en bro har byggts
för att göra platser som tidigare va-
rit svåra att ta sig fram till tillgäng-
liga. Många har varit engagerade
under projekttiden och bidragit med
fakta och kunskap från bygden.

BROSCHYR
Projektet har tagit fram en broschyr
som lyfter fram historien bakom
de platser som finns utmed vägen.
I samarbete med Aleholmsskolans
teknikprogram har även en app ta-
gits fram så att informationen även

kan läsas i surfplattor och smarta
telefoner. Broschyren finns att få
på turistbyrån, på offentliga platser
runt om i Sävsjö kommun samt hos
företagare längs med vägen.

SPRIDNING
I samband med Sävsjö kommuns
40-årsjubileum 2014 invigdes Sävsjö
Häradsväg med guidade bussturer
som var mycket uppskattade.

Entreprenörer och markägare
längs med vägen har dragit nytta
av projektet och kunnat hitta fler
användningsområden för marken
och platserna inom exempelvis
turistnäringen. ■

32	 Förvetet 2 2015

	 Kulturmiljö 	

Kulturmiljöprofil
för Jönköpings län
Tillsammans med Länsmuseet har Länsstyrelsen tagit fram en ny kulturmiljö-
profil för länet. Kulturmiljöprofilen kommer ligga till grund för Länsstyrelsens
arbete för att bevara, bruka och utveckla länets kulturmiljöer.

I förra numret av Förvetet berät-
tade vi att en ny kulturmiljöprofil
tagits fram för Jönköpings län.

Här fortsätter vi att presentera mil-
jöer som avspeglar det som är typiskt
för länet och som vi vill lyfta fram
och värna lite extra om.

FOSSIL ÅKERMARK – TIDIGA
SPÅR AV JORDBRUK
Länets mest omfattande fornlämning,
både till yta och till antal, är fossil
åkermark, det vill säga åkermark som
har formats av äldre tiders bruk-
ningsmetoder och numera är över-
given. I skogen finns stora områden
som man har röjt för bete och odling
genom att lägga upp stenarna i högar,
så kallade röjningsrösen. Ytor med
röjningsrösen som är låga, runda,
övermossade och ligger tätt är den
vanligaste typen av fossil åkermark i
vårt län.

Från olika tider
Områdena med röjningsrösen har
skapats under olika tidsperioder. De
bestod troligen av hävdad gräsmark
där användningen har växlat mellan
bete, äng och åker. En del röj-

ningsrösen lades upp redan under
brons- och järnåldern då man tog
upp nya ytor för odling och sedan
lät jorden ligga i träda under 20–30
år innan den odlades igen. Men de
flesta röjningsrösena kom till mellan
vikingatiden och slutet av med-
eltiden då åkerbruket började bli
mer permanent. Under agrarkrisen
och digerdöden på 1300–1400-ta-
let övergavs gårdarna. Först på
1400-1500-talet infördes ensädes-
bruket på det småländska höglandet
och åkerbruket blev stadigvarande.
De senast tillkomna röjningsrösena
är ett resultat av röjning på utmar-
ken för tillfälliga små odlingsytor
och svedjeåkrar under senmedeltid
och fram till 1600–1700-tal. Under
1800- och tidigt 1900-tal tillkom
ytterligare röjningsrösen på torpens
odlingsmarker. Det är svårt att
datera fossil åkermark med natur-
vetenskapliga metoder. Även utifrån
formen är det svårt att skilja mellan
äldre och yngre röjningsrösen.

Viktigt att bevara
Den fossila åkermarken är en forn-
lämningstyp som är utmärkande

för det småländska höglandet.
Den visar att nästan all odlingsbar
mark har varit brukad vid skilda
tillfällen i äldre tid. Den speglar en
återkommande odling med olika
brukningsformer och odlingsteknik.
Fossil åkermark är en sammansatt
fornlämningsmiljö där även förhis-
toriska gravar och boplatser kan
finnas. Varje lokal måste betraktas
som unik och bedömas utifrån
sin förutsättning. Områdena med
röjningsrösen på det småländska
höglandet är ett unikt historiskt käll-
material ur såväl svenskt som inter-
nationellt perspektiv eftersom den
här typen av lämningar förstörts på
många andra håll. I länet är forn-
minnesinventeringen ofullständig
och bara en del av de röjningsrösen
som finns är kända. Länsstyrelsen
har satsat på utbildningsprojekt för
skogsnäringen för att öka intresset
och kunskapen så att den fossila
åkermarken kan bevaras.

LÅGADELNS LANDSKAP OCH
BEBYGGELSE
I länet finns många små säterier
och herrgårdar som tillhört den

Text Tomas Areslätt och Anna Kristensson | Foto Bengt Ljung och John-Eric Gustafsson

	 Förvetet 2 2015	 33

	

Röjningsrösen i kulturreservatet Högarp utanför Vetlanda.

talrika, och förhållandevis fattiga
lågadeln. De samhällsgrupper som
var befriade från att betala skatt
till kronan kallades frälse, och från
1500-talet använde man ofta termen
adel. Deras huvudgårdar benämn-
des sätesgårdar eller säterier. Många
små sätesgårdar etablerades under
1200- och 1300-talet. Det fanns en
strävan att skilja sig från böndernas
livsstil. Frälsets inbördes status och
ekonomiska förhållanden avspeg-
lades i hur sätesgårdarna såg ut.
Några få var lika välbefästa som
kungens borgar, medan lågfrälsets
befästa hus bara hade det topogra-
fiska läget gemensamt med riktiga
borgar. Enkla borgliknande gårds-
lämningar var karaktäristiska för
Småland.

Ökad makt
Adelns ställning stärktes under
stormaktstiden genom ett kraftigt
ökat jordinnehav. För att bli skat-
tebefriad krävdes att man ägde en
ståndsmässigt bebyggd sätesgård.
De byar och gårdar som ingick i de
nya godsegendomarna tvingades
ofta bort. Vid mitten av 1600-talet
kontrollerade adeln två tredjedelar
av länets jordar.

Med adelns växande makt följde
en ökad byggnadsverksamhet med

ståtliga sätesgårdar i nya stilideal.
Grevskapet Visingsborg växte fram
under stormaktstiden och var ett
av rikets kärnområden. Grevska-
pets struktur är unik och har gett
upphov till företeelser av mycket
speciellt slag. Ett flertal monumen-
tala anläggningar och byggnader
vittnar om Brahesläktens makt.

DET SMÅSKALIGA JORDBRUKET
Jönköpings län karaktäriseras av ett
mosaikartat landskap. Historiskt sett
har det funnits en dynamik mellan
intensiv odling på inägorna och ex-
tensiv odling på utmarken där man
svedjat. Dynamiken och växelver-
kan har också varit tydlig där hag-
marker brutits för att brukas som
ängsmark, för att sedan åter växlas
över till hagmark och vice versa. De
små och steniga åkermarkerna har
bidragit till att boskapsskötseln varit
särskilt betydelsefull, vilket resulte-
rat i en omfattande ängsareal i länet.

Röda stugor
Ensamgårdar och små byar som var
kringgärdade av inägomark låg här
och där i det omgivande skogsland-
skapet. Småbyarnas radbykaraktär
är ett resultat av tomtregleringar vid
storskiftet kring sekelskiftet 1800.
De timrade rödfärgade bostadshu-
sen och ekonomibyggnaderna och

den småflikiga, steniga åkermarken
med odlingsrösen och omgivande
stenmurar är typiska inslag i land-
skapet. Torpen och backstugorna
fanns i byarnas utkant och speglar
en modernare svensk historia med
militärväsen, samt en befolknings-
ökning från 1750 och en näringsfri-
het på landsbygden från 1864.

Regionala skillnader
De många röjningsrösena som finns
spridda i länet vittnar om åkrarnas
karaktär. Regionala skillnader går
att utläsa. Områden med bördiga
odlingsmarker eller omfattande
sankängar har resulterat i större
bybildningar. I övrigt präglas länet
av tämligen små byar. En tydlig skil-
jelinje delar upp länet i en sydvästlig
och en nordostlig del. Den senare
har erbjudit bättre förhållanden, och
har därför en större och mer påkos-
tad jordbruksbebyggelse. Den sena
tomtregleringen i länet hänger ihop
med traditionen att klyva lantegen-
domar. Det är inte förrän i och med
storskiftena under 1800-talet som
en mer omfattande och organiserad
reglering görs på landbygden.

I nästa nummer kommer de tre
sista områdena i kulturmiljöprofilen
att presenteras. ■

Snarebo gård med sina vällagda stenmurar, Nässjö kommun.

34	 Förvetet 2 2015

	 Kulturmiljö 	

SPÅR AV ÄLDRE LANDSKAP
Sett i ett längre historiskt perspektiv
finns det stora skillnader mellan det
moderna landskapet och medelti-
dens eller järnålderns landskap. Nå-
got annat vore kanske heller inte att
vänta eftersom landskapet hela tiden
speglar historiska förändringar. Trots
förändringarna finns det fortfarande
tydliga historiska spår i landskapet.
Fornlämningar och andra spår av
tidigare bebyggelse och markanvänd-
ning ger ledtrådar till hur landskapet
en gång har sett ut. Men vid sidan
av de fysiska spåren vittnar också
ortnamnen om landskapets historia.

Förutom att förstå själva namnen
på olika platser, handlar det också
om att förstå hur namnen på olika
platser hänger ihop. Lite tillspetsat
skulle man kunna säga att läsningen
av landskapet har sin egen logik, el-
ler grammatik om man så vill.

ETT HISTORISKT SAMMANHANG
Även om ortnamnen idag kan vara
ganska förändrade och till exem-
pel stavas eller uttalas annorlunda
än förr har de inte uppkommit av
slump. Tvärtom speglar namnen
sitt samtida historiska sammanhang.
Mycket förenklat skulle man kunna
säga att utgångspunkten för att
tolka ortnamnen är att de enskilda

namnens sammansättning och form
speglar ett särskilt stadie, inte bara i
landskapets utan också i samhällets
utveckling. I likhet med att läsa van-
liga texter kräver därför läsningen
av landskapet en förkunskap om
vad olika ord betyder men också en
förståelse för hur olika ord fung-
erar tillsammans. Namnen har till
exempel ofta haft en tydlig funktion
för att benämna hur platsen har sett
ut, vad platsen används till och vem
som ägt den eller tagit den i bruk.
På så vis skiljer sig inte dåtidens och
nutidens människor från varandra.

Fundera på hur olika platser i din
vardagsmiljö har fått olika namn
som också säger något om platsens
sammanhang. Ord som fotbollspla-
nen och badviken säger till exempel
något både om hur platsen ser ut
och vad som brukar hända där.
Landskapet är nu som då fyllt av be-
tydelser som dess brukare har knutit
till dess former och funktioner. I de
äldre ort- och platsnamnen möter vi
också, vid sidan av uppgifter om hur
platsen sett ut, ofta namn som talar
om vem som har ägt eller brukat
platsen.

ATT TOLKA ETT ORTNAMN
En bra början till att förstå ett ort-
namn är att se till namnets form och

sammansättning. Många av de histo-
riska ortnamnen består till exempel
av två delar, ett individuellt huvudled
till exempel i form av ett person-
namn eller ett beskrivande ord, samt
ett efterled som säger något som
dess funktion. Ett tydligt exempel
är till exempel Anderstorp, som dels
består av personnamnet Anders och
dels efterledet -torp, ett ord som
antyder att byn ursprungligen upp-
kommit i samband med att ny mark
odlats upp under tidig medeltid. Ett
annat är Örserum där ör till exempel
skulle kunna åsyfta sjön Ören eller
öhr, som är ett äldre ord för sand,
och där –rum är ett efterled som an-
vänts för att beteckna en plats som
röjts för odling.

Namnets form och sammansätt-
ning kan också ofta säga något om
dess ålder. Naturnamn, till exempel
Åsen, har ofta ansetts vara mycket
gamla. I fallet med Anderstorp
antyder det kristna namnet Anders
att bebyggelsen uppkommit under
medeltid. Ett förkristet namn som
i Folkarp, bildat av namnet Folke,
indikerar istället att bebyggelsen kan
ha ett förkristet ursprung.

Dateringen och tolkningen av ort-
namnens betydelser kan dock vara
problematisk eftersom namnen ofta
ändrar form i takt med att språket

Ortnamnen som
källa till landskapets
historia
Text Carl-Johan Sanglert

	 Förvetet 2 2015	 35

	

förändras. Olika namnformer kan
också förekomma under väldigt lång
tid. Namn som beskriver naturfe-
nomen på platsen har till exempel
använts under olika perioder, också
under senare historisk tid. I takt
med att såväl samhälle som språk
förändras genomgår också enskilda
ord förändringar i användning och
betydelse. Ett tydligt sådant exem-
pel är just efterledet -torp som både
förekommer under viktingatid och
tidig medeltid och som efterled i
namnen på 1700- och 1800-talens
torp. De medeltida så kallade torp-
byarna och de senare torpen kan
dock relativt enkelt skiljas ut genom
att de senare ofta har bestämd
form, -torpet. Torpens namnformer
uppvisar också stor variation och är
ett exempel på yngre bebyggelsefor-
mer som ofta ges olika former av
natur- och terränganknutna namn.

För att kunna tolkas måste
ortnamnen även sättas in i ett

landskapshistoriskt sammanhang.
Fornlämningar, historiska kartor
och andra källmaterial är ofta till
god hjälp för att förstå utvecklingen
i ett lokalt landskap. Visst stöd kan
också fås av hur olika ortnamn före-
kommer i landskapet. Om vi tänker
oss en enkel modell där människan,
från det att den första bebyggelsen
etableras i ett område, successivt har
tagit nya platser i anspråk för betes-
mark, odling och bebyggelse får vi
en figur med de äldsta ortnamnen i
mitten och de yngre namnen längre
ut mot kanterna. I cirkelns mitt
förekommer då till exempel äldre
namnformer så som –by, -sta och
-stad, medan yngre former som till
exempel –boda, –torp och –ryd fö-
rekommer i figurens utkant. Det blir
därmed också möjligt att rekonstru-
era bebyggelsens utveckling med
hjälp av att datera de olika namnen
och på så sätt försöka återskapa hur
bebyggelsen har utvecklats, i vissa

fall från förhistorisk tid och fram till
historisk tid. För det mesta är det
ändå svårt att tillämpa denna enkla
modell rakt av. Bebyggelse och
markanvändning har i flera fall även
förändrats efter andra principer än
de som beskrivs i den mycket enkla
modellen ovan. Ofta krävs därför
ett lite mer ingående arbete för att
förstå hur olika namn har tillkom-
mit, men det är också just det som
gör ortnamnen så spännande.

LÄSTIPS
•	 Agetz, J. 2008 Om ortnamn i

Jönköpings län. Småländska
kulturbilder 2008. Jönköpings
läns museum. Jönköping.

•	 Pamp, B.1988 Ortnamnen i
Sverige. Studentlitteratur.

•	 Wahlberg, M. (red) 2003
Svenskt ortnamnslexikon. SOFI
Språk- och folkminnesinstitutet.
Uppsala. ■

TILL HJÄLP I TOLKNINGEN
	
Här följer en kort sammanställ-
ning av några efterled som är
vanliga i småländska ortnamn.
-by Bebyggelse i form av by el-
ler enstaka gård. Namnformen
dateras till järnåldern, men före-
kommer också under medeltid.
-boda, bo Betyder bostad eller
förvaringsbod. Förekommer från
vikingatid och fram i historisk tid.
-rum Röjning eller öppen plats.
Har ofta ett personnamn eller
naturnamn som förled. Namnen
dateras till vikingatid eller tidig
medeltid.
-sta, -stad Plats för boplats eller
gård. De äldsta namnen kan
dateras till förhistorisk tid och
förekommer in i vikingatiden.
-torp, -arp Betyder i sin äldsta
form stängsel eller inhägnad, se-
nare nybygge. Namnet dateras
vanligen till tidig medeltid. För-
kristna förled kan dock indikera
ett förhistoriskt ursprung.
-ryd, -röd, -red, -erda Röjning,
troligen i skogsmark. Ofta före-
kommer personnamn i förledet.
De flesta namnen dateras till
medeltid, men kan i vissa fall
även dateras till vikingatid.
-näs, -holm Förekommer ofta
som efterled i namn på till exem-
pel herrgårdar eller säterier.

Den modell som beskrivs i texten kan appliceras på området omkring Berg i Malmbäcks socken.
Berg är ett så kallat naturnamn som kan förmodas vara den äldsta bebyggelseenheten i området.
De positionsgivande förleden norr- och södra- i Norra och Södra Hiarum stärker bilden av att
enheterna har tillkommit i förhållande till Berg. © Lantmäteriet via geodatasamverkan.

POSTENS GRUPPREKLAM
TILL JORDBRUKARE I JÖNKÖPINGS LÄN

www.framtidenslandsbygd.se

Tillsammans utvecklar vi

FRAMTIDENS LANDSBYGD

	Viktiga datum efter sista ansökningsdag för SAM ansökan
	Ny stödperiod
Många fältbesök 2015
	Var rädd om
husdjuren under sommaren
	Tillsyn av betesdjur
	Stängsel till djur
	Lodjur
	Nytt om tillstånd för att begrava häst
	En sårbar skönhet
	Tabergsgruvan med Fladdermuseum
	Vad döljer sig i markerna omkring oss?
	Skogen måste
brinna för att inte arter ska försvinna
	Skydda dig mot solen
	Skogen i ett regnigare klimat
	Nu växlar vi upp Matlandet
	MAT2015
	Nya regler för
märkning av livsmedel
	Har du anmält dig som
primärproduktionsproducent?
	Gröna
näringars kluster
	Bredbandsstödet
utvecklar landsbygden för framtiden
	Sävsjö Häradsväg
	– en väg av sevärdheter
	Kulturmiljöprofil för Jönköpings län
	Ortnamnen som
källa till landskapets historia

