
Nya lantbruksbyggnader på Öland

 Nya lantbruksbyggnader på Öland

 UTGIVARE Denna skrift är utgiven av Länsstyrelsen i Kalmar i samarbete
 med stadsarkitekterna Leo Eriksson i Borgholm
 och Marie-Christine Svensson i Mörbylånga

 REDAKTÖR Ann Moreau

 KARTOR Per Lindegård, Länsstyrelsen Kalmar län

 FORM & REDIGERING Karl-Eric Persson Media

 REPRO & TRYCK Davidsons Tryckeri AB, Växjö, 2009

 UPPLAGA 1 500 ex

 OMSLAGSBILD Ullevi, Gårdby socken. FOTO Ann Moreau

Förord 5

1 Inledning 7

2 Det öländska odlingslandskapet 8

3 Dagens jordbrukspolitik 12

4 Lagskydd som berör lantbrukets byggnader 14

5 Placering av nya lantbruksbyggnader 17

– i byn 17

– i anslutning till byn 22

– utanför byn 28

Innehåll

Ett avsnitt av det öländska landskapet i sydväst. Alvlösa, Smedby socken är en
ensamgård som är integrerad med riktningarna i landsvägen och ägogränserna.
Två nyare inslag finns i bilden; bevattningsdammen och vindkraftsparken.

4

FOTO LEIF GUSTAVSSON

SYFTET MED DENNA BROSCHYR är att skapa en
diskussion om hur lantbrukets nya byggnader kan

utformas och placeras i det öländska landskapet. Det
som byggs idag och imorgon kommer i en framtid att
kunna ses som tänkvärda inslag av en kontinuerlig
utveckling i odlingslandskapet.

De olika bebyggelsemönstren och byggnadsmate-
rialen berättar historien om hur den svenske bonden
använt sig av landskapets förutsättningar när han har
byggt sina hus – för sig själv och sin familj, för djuren
och för sina redskap och maskiner. Men de speglar
också lantbrukets utveckling över tiden; hur föränd-
ringar av jordbruksteknik och nya driftsinriktningar
ständigt ställer nya krav på utformning och placering-
en av lantbrukarens olika hus.

Under 1900-talet har systemet med flera hus på de
aktiva jordbruksföretagen övergivits och man har
uppfört större ekonomibyggnader med flera funk-
tioner. Efter 1970 har flera av de större lantbruken
expanderat med nya ekonomibyggnader utanför den
gamla bytomten, medan många har kunnat nyttja de
långsmala gårdstomterna för nya ekonomibyggna-
der. Andra har fått in nya funktioner i de gamla bygg-
naderna. I och med jordbrukets strukturomvandling

och det minskande antalet lantbrukare står dock
merparten av de äldre ekonomibyggnaderna i byarna
idag utan användning.

Den accelererande rationaliseringen med samman-
slagning av jordbruksenheter och en pågående gene-
rationsväxling inom det öländska jordbruket är fak-
torer som har påskyndat omstruktureringen av den
öländska bybebyggelsen och därmed det öländska
landskapet.

Länsstyrelsen startade för ett antal år sedan pro-
jektet ”Lokalisering av nya lantbruksbyggnader i det
öländska odlingslandskapet”. Syftet var att ta fram
förslag på hur nya ekonomibyggnader lämpligast
placeras i landskapet. Uppdraget genomfördes av
Mats Molén Arkitektkontor AB i Lund och har
sedan vidareutvecklats av Länsstyrelsen och de båda
Ölandskommunerna.

John Winroth,
landsbygdsdirektör

Förord

5

FOTO THORSTEN JANSSONEtt livskraftigt och modernt lantbruk är en förutsättning för att det öländska
landskapet ska bestå. Södra Gärdslösa.

6

ATT PLACERA OCH UTFORMA NYA ekonomibyggnader i det öländska land-
skapet kräver kunskap, stor omsorg och hänsyn till omgivningen.

Odlingslandskapet med sina radbyar och byggnader, vägar och stenmurar har
sakta vuxit fram som ett resultat av ett samspel mellan människan och naturen.
Kunskapen och principerna för hur framtida förändringar bör ske finns i det
redan byggda.

Denna broschyr är en första ansats att sätta ord på denna kunskap.
Rapporten bör utvecklas vidare i studier av de enskilda byarna och
genomföras i samråd med berörda parter, såväl bylag och grannar
som olika myndigheter och intresseorganisationer. De speciella
förutsättningar som finns i varje enskilt fall bör noga studeras
och vägas in i planeringen.

Broschyren handlar om lantbrukets ekonomibyggnader
och på vad sätt dessa har varit och även i framtiden bör
vara en naturlig del av odlingslandskapet. Med odlings-
landskapet menas här det samlade landskapsrum som
bildas genom samspelet mellan radbyarnas bebyggelse
och olika slag av jordbruksmark; åkrar och betes-
marker. Med utgångspunkt från platsens egna
förutsättningar har vackra och ändamålsenliga
byggnader skapats i harmoni med sin omgivning.

Skriften inleds med en bakgrundsteckning av
odlingslandskapets historiska utveckling. Därefter
följer något om dagens jordbrukspolitik och de
lagskydd som berör lantbrukets byggnader. Från tre
olika utgångspunkter följer sedan råd och riktlinjer;
lokalisering i byn, i anslutning till byn och utanför byn.

1 Inledning

0 10 20 km

Gynge

Bettorp

Föra

Södra Gärdslösa

Ullevi

Södra Sandby

Gösslunda

Hulterstad
Alvlösa

Bredinge

Arbelunda

Runsten

Sandby-Egby

7

8

Landskapsrummet

På Öland ger det vidsträckta, flacka och öppna
odlingslandskapet enastående vyer och uppvisar
exceptionell skönhet. De naturgeografiska förhållan-
dena har gett ramar för hur landskapet nyttjas. Mark-
indelningen är lättläst och man uppfattar tydligt
indelningen mellan den odlade jorden (inägojorden)
och betesmarkerna (utmarken), en indelning som går
tillbaka till medeltiden. Tillsammans utgör radbyar-
na, gärdena och betesmarkerna ett unikt odlingsland-
skap med ovanligt höga natur- och kulturvärden som
går flera tusen år tillbaka.

Landskapet definieras av tre dominerande element;
marken vi står på, himlen över oss och horisontlinjen
som bildar en yttre gräns. Samspelet mellan naturför-
utsättningar och bruket av marken har skapat ett
egenartat landskapsrum. Marken karaktäriseras av
en horisontlinje som förstärks av den låga oftast beta-
de markvegetationen. De långsträckta stenmurarna
stärker ytterligare den flacka egenarten. Horisonten
eller utsträckningen är den dominerande egenska-
pen. Mycket få element karaktäriseras vertikalt,
undantag som kyrktorn, fyrar och vindkraftverk, får
därför ett starkt inflytande över ett mycket stort
område.

Landsvägarnas och markvägarnas sträckning för-
tydligar ytterligare den utsträckta karaktären. Den
östra landsvägens dragning uppe på den svagt marke-
rade östra landborgen harmonierar väl med terräng-
förhållandena och förklarar odlingslandskapets natur
med alvarmarker västerut och sjömarkerna österut
ner mot sjön.

De geologiska förutsättningarna ger på ett naturligt
sätt nord-sydliga och öst-västliga riktningar som sam-
verkar väl med och förtydligas av lokaliseringen och
utformningen av bebyggelse, vägar och stenmurar.

2 Det öländska odlingslandskapet

Rösslösa i Kastlösa socken är en väl bevarad men inte expansiv
radby med en tydlig bytomt. Byn har få tillägg utöver små göd-
selbrunnar och måttligt stora maskinhallar. FOTO LEIF GUSTAVSSON

Bebyggelsens läge

En typisk by på sydöstra Öland har Stora alvaret i
väster och på den andra sidan sjömarkerna utmed
Östersjön. I en sträng däremellan finns odlingsjor-
den. Här har bebyggelsen lokaliserats till torra lägen
utefter ancylus- och littorinavallarna. Till skillnad
från den sydvästra sidan, som är en utpräglad spann-
målsbygd, har den östra delen främst en omfattande
djurhållning. Utmed den sydvästra sidan ligger
bebyggelsen antingen i landborgsslänten eller utmed
den västliga strandvallen.

Byarna på mellersta Öland har i grunden samma
uppbyggnad som de på öns södra del. Skillnaden är
geologin och naturförutsättningarna som ger ett mer
omväxlande och mindre öppet landskap. Mittlands-
skogen bäddar in bebyggelsen med kortare siktav-
stånd som följd.

Utmärkande för det nordöländska kulturlandska-
pet är avsaknaden av de tydliga riktningar som finns
på södra Öland. Landsvägarna har inte samma själv-
klara raka sträckning på landborgarna utan letar sig
fram på de minst fuktiga markavsnitten. Den lägre
bördigheten har gett förutsättningar för mindre byar
och ensamgårdar. Inslagen av dungar, som under
1900-talet brett ut sig, gör landskapet mindre öppet.

Bebyggelse och landskap hör ihop

Odlingslandskapet består av ett fåtal bebyggelse- och
landskapselement som står i förhållande till varandra
och samverkar på ett meningsfullt sätt. Principen för
förändringar bör vara att inte sprida utan samla be-
byggelsen. En utökning av den spridda bebyggelsen

utgör det största hotet mot den nuvarande landskaps-
bilden. Det samspel med sin omgivning som varje
enskild byggnad uppvisar kan beskrivas med enkla
ord som utmed, i, vid, längs med, vid kanten av etc.
Dessa ord beskriver inte bara en mycket lång bygg-
nads- och brukstradition, utan även ett förhållnings-
sätt som även fortsättningsvis bör utgöra grunden för
framtida förändringar.

9

Till regelbundenheten i landskapet bidrar även att byarna på
sydöstra sidan ligger grupperade längs landborgen där också
vägen går. Stenåsa socken. FOTO JAN NORRMAN, RAÄ

På norra Öland har byarna ofta färre gårdar och är mindre samla-
de än på södra Öland. Skiftena är oregelbundna och anpassade
efter den växlande matjordstillgången. Långerum, Källa socken.

FOTO LEIF GUSTAVSSON

10

Radbyn

Den öländska jordbruksbebyggelsen är i hög grad
ännu präglad av den regelbundenhet som en gång
kännetecknade hela östra Sverige. Under medeltiden
(1050-1500) var en planmässig reglering av bebyggel-
sen vanlig vid Nordsjökusten och i östra Mellaneuro-
pa. I Danmark och Sverige reglerades bebyggelsen
enligt de medeltida landskapslagarna. Det stora fler-
talet av dagens öländska byar är radbyar i ”laga
läge”. Termens innebörd är att bebyggelsen och
odlingsjorden anlagts och indelats i förhållande till
bestämmelserna i lagen. Två grundsatser är utmärk-
ande för laga läge. För det första skulle bytomternas
storlek vara rättvist anpassade efter de olika jord-
ägarnas andel i byn. För det andra var storleken och
läget av varje tomt inom tomtområdet avgörande för
storleken och läget av till samma gård hörande ägor
inom byns inägoområde.

För att ett skifte skulle komma till stånd måste en
av bydelägarna påkalla skifte före julaftonen.
Skiftet påbörjades däremot inte förrän en vecka
efter pingsten, när vårfriden och vårbruket var slut.
Man började med att märka ut tomtområdets yttre
hörn. Först markerades råmärket i norr och gränslin-
jen drogs därifrån mot öster, därefter råmärket i öster
och gränslinjen mot söder och så vidare. Råmärkes-
läggningen var tvungen att ske medsols. Enligt folk-
tron var detta av största vikt för att ett företag skulle
bli lyckosamt. I det större tomtområdet lades sedan
gårdstomterna ut var för sig i långsträckta rektanglar.
Alla tomterna går fram till bygatan eller landsvägen.
Tomtens bredd mot bygatan bildade sedan rättesnöre
för jordens delning gårdarna sinsemellan i byn.

Byarnas lokalisering och utformning beskriver och
förtydligar det topografiska sammanhanget. De är,
som någon uttryckt det, vänner med det omgivande
landskapsrummet. Byarna är som platser fysiskt
beskrivbara tack vare sitt terrängförhållande. De har
placerats i torra lägen utmed ancylus- och littorina-
vallarna. Bebyggelsen förhåller sig till naturliga kan-
ter och ägogränser, man bor i byn eller vid vägen.
Radbyarnas struktur och karaktär samspelar och
inordnar sig på detta sätt i det omgivande landskaps-
rummet på ett lättfattligt sätt. Markindelningen ger
oss de dominerande nord-sydliga och öst-västliga
riktningarna. De långsträckta skiftena förenar byga-
ta, gård och marker. Den samlade bebyggelsen ger
byarna oftast en horisontell siluett.

De öländska radbyarna har sitt ursprung i de medeltida lagarna.
Bettorp, Norra Möckleby socken. FOTO ANN MOREAU

11

Den götiska gården

Gården kallar vi den bebyggda tomten, bondgården,
vilken utgör själva brukningscentrum. Ända sedan
medeltiden har det funnits olika typer av bebyggelse-
former i Sverige. Under tidig medeltid var gårdarnas
hus lösligt grupperade. Från senmedeltiden och
under 1500- och 1600-talen kom byggnaderna att
placeras i allt striktare gruppringar runt respektive
gårdsplan. I östra Mellansverige framträder på 1600-
talet en gård där bebyggelsen anpassats efter de lång-
smala tomternas förutsättningar. Husen var uppställ-
da längs den rektangulära tomtens sidor. Denna dela-
des av en mur eller ett staket i mangård och fägård.
Gårdsformen kallas götisk. Ett portskjul förbinder
fägården med bygatan. I några byar ligger mangårds-
byggnaden mot vägen och ekonomibyggnaderna
innanför. I andra är det tvärtom; ladugårdar och lador
ligger mot vägen och kan bilda ett skydd som gör att
man inte ser mangårdarna.

Genom portskjulet leds man in på ladugårdsplanen. Bläsinge,
Norra Möckleby socken. FOTO ANN MOREAU

Teknik och material

Bebyggelsen på Öland har formats av landskapets
villkor och tillgångar och den präglas fortfarande av
att man använt lokala byggnadsmaterial. Husen har
ända in på 1900-talet byggts av material från Öland.
Bostadshusen är av trä, företrädesvis uppförda i den
virkesbesparande skiftesverkstekniken. Dessa hus
täcktes med panel under 1800-talets senare del. Den
stora virkesbristen ledde också till att man forslade
över hela timrade bostadshus från fastlandet.

Ekonomibyggnaderna som lador och logar uppför-
des också med skiftesverkstekniken, medan många
ladugårdar uppfördes i kalksten. Ladugårdarna kunde
putsas med kalkbruk från ön. I äldre tider var vass-
och halmtak vanliga, idag dominerar eternit och plåt.
I de enstaka bevarade högsuleladorna finns en ålder-
domlig takkonstruktion som erinrar om vikingatidens
hus. Takkonstruktionen kännetecknas av en mittås
buren av lodräta stolpar i byggnadens mittlinje.

Högsuleladans takkonstruktion går tillbaka till
järnåldern. FOTO ANDERS JOHANSSON

12

SEDAN SVERIGES INTRÄDE I EU år 1995, har Sve-
rige att följa den gemensamma jordbrukspoliti-

ken. Syftet med politiken är att skapa möjligheter för
ett konkurrenskraftigt jordbruk, men också att skapa
en livskraftig landsbygd som förstärker, bevarar och
utvecklar de värden som finns här. Den politiska styr-
ningen sker på två sätt. Dels i form av direktstöd som
ges som kompensation för de marknadsregleringar
som politiken innehåller, dels i form av miljöersätt-
ningar som ges för att förbättra miljön samt för beva-
rande av biologisk mångfald och kulturmiljövärden.
Därutöver ges även stöd till företags- och lands-
bygdsutveckling i form av företags- och projektstöd.
Direktstöden finansieras helt via EU, medan stöden
till miljön och landsbygden finansieras till hälften av
EU-medel och till hälften av den svenska statskassan.

Stöden till jordbruket och landsbygden är av stor
betydelse för Kalmar län, och särskilt för Öland där
den gröna näringen utgör en stor andel av de varor
och tjänster som produceras. De värden som är för-
knippade med odlingslandskapet, är helt beroende av
ett lönsamt landsbygdsföretagande, för att dessa ska
bevaras och fortsätta att utvecklas.

Exempel på några stödformer av betydelse för
odlingslandskapet:

• Gårdsstöd
• Kompensationsbidrag till mindre gynnade

områden
• Skötsel av betesmarker och slåtterängar
• Natur- och kulturmiljöer i odlingslandskapet
• Minskat kväveläckage
• Ekologiska produktionsformer
• Startstöd
• Investeringsstöd
• Projektstöd

3 Dagens jordbrukspolitik

Förutom direktstöden och miljöersätt-
ningarna är projekt- och företagsstöden
viktiga för att landsbygden ska utvecklas.

FOTO THORSTEN JANSSON

13

Landskapsbildsskydd

I mitten av 1960-talet beslutades om förordnande av
skydd för landskapsbilden för bl.a. stora områden på
Öland. Sedan år 2007 är landskapsbildsskyddet upp-
hävt i Borgholms kommun och för socknarna Glöm-
minge, Algutsrum, Torslunda och Norra Möckleby.

I resterande delar av Mörbylånga kommun, som
utgörs av världsarvsområdet Södra Ölands odlings-
landskap, gäller fortfarande landskapsbildsskyddet
för de områden som varit skyddade av detta förord-
nande sedan tidigare och där det inte har upphävts i
samband med bildande av naturreservat eller fast-
ställande av detaljplaner.

Landskapsbildsskyddet innebär att länsstyrelsens
tillstånd krävs för uppförande av ny byggnad eller

ändring av befintlig byggnad för att tillgodose ett
väsentligt annat ändamål än den byggnaden tidigare
varit använd för, samt även för grävnings- och andra
förberedelsearbeten för sådan bebyggelse.

Förordnandet gäller inte byggnader som krävs för
försvaret, jordbruket, fisket, skogsskötseln eller för
allmänna kommunikationer. Dock krävs tillstånd till
byggnader som tillgodoser bostadsändamål eller som
avser sjöbod, båthus eller liknande och till samtliga
byggnader oavsett syfte som utförs på Stora alvaret
inom det område som avgränsas av väg nr 136 i väster,
väg nr 925 i söder och öster samt vägarna 955 och 957
i norr.

4 Lagskydd för lantbrukets byggnader

Stora alvaret är skyddat från bebyggelse. FOTO BENGT A LUNDBERG, RAÄ

14

Plan- och bygglagen

Plan- och bygglagen (PBL) är den lag som tillsam-
mans med miljöbalken (MB) styr planering och
byggande.

I översiktsplanen kan man utläsa vilka intressen
som gäller för en plats. I översiktsplanen kan man
även läsa om respektive kommuns riktlinjer och
rekommendationer för lokalisering av djurhållning
och verksamheter. Borgholm och Mörbylånga kom-
muners översiktsplaner finns på respektive kommuns
hemsida, där man kan gå in och läsa om vilka anspråk
som gäller för en viss plats.

Ett område som är aktuellt för förändringar av
något slag skall enligt PBL prövas genom en detalj-
planeprocess. Detta innebär att kommunen genom
utredningar och samråd med berörda, utreder om
platsen är lämplig för den föreslagna förändringen.

Lantbrukets ekonomibyggnader, som är placerade
utanför detaljplan, är helt undantagna från bygglov-
plikt. Inte heller bygganmälan som annars skall läm-
nas till kommunen avseende byggnadstekniska krav,
behöver lämnas.

Lantbrukets ekonomibyggnader är sådana byggna-
der som är direkt hörande till verksamheten. Där-
emot räknas inte byggnader för verksamma perso-
ners behov såsom bostäder, personbilsgarage eller
gäst stugor som hörande till näringen. Byggnader för
förädling av lantbrukets produkter, t.ex. slakterier är
inte heller befriade från bygglov.

Där motstående intressen är kända finns möjlighe-
ten att frivilligt söka bygglov. Då kan en dialog äga
rum mellan berörda parter samt kommunen för att
hitta den långsiktigt bästa lösningen. Det kan också

vara ett sätt att undvika framtida konflikter. Tänk på
att kommunen alltid kan ge upplysningar om vilka
regleringar eller andra restriktioner och planer som
gäller för en viss specifik plats.

Trots att lantbrukets ekonomibyggnader är undan-
tagna från bygglovplikt och bygganmälan, gäller
plan- och bygglagens krav alltid för byggnader enligt
nedanstående paragrafer.

”Byggnader skall placeras och utformas på ett sätt
som är lämpligt med hänsyn till stads- eller land-
skapsbilden och till natur- och kulturvärdena på plat-
sen. Byggnader skall ha en yttre form och färg som är
estetiskt tilltalande, lämplig för byggnaderna som
sådana och som ger en god helhetsverkan.”
(PBL 3 kap 1 §)

”Byggnader skall placeras och utformas så att de eller
deras avsedda användning inte inverkar menligt på
trafiksäkerheten eller på annat sätt medför fara eller
betydande olägenheter för omgivningen. Inverkan
på grundvattnet som kan vara skadlig för omgiv-
ningen skall begränsas. I fråga om byggnader som
skall placeras under markytan skall dessutom i skälig
omfattning beaktas att användningen av marken
över byggnaderna inte försvåras.” (PBL 3 kap 2§)

”Ändringar av en byggnad skall utföras varsamt så att
byggnadens karaktärsdrag beaktas och dess bygg-
nadstekniska, historiska, kulturhistoriska, miljömässi-
ga och konstnärliga värden tas till vara.”
(PBL 3 kap 10 §)

15

Tillståndsprövning enligt miljöbalken

För djurhållning av nöt, häst, och mink med över 400
djurenheter, krävs tillstånd enligt miljöbalkens 9
kapitel. För slaktsvin krävs tillstånd om anläggningen
överskrider 2 000 platser eller 750 platser för suggor.
För fjäderfä är motsvarande antal 40 000 platser. En
ansökan med tillhörande miljökonsekvensbeskriv-
ning, ska lämnas till Länsstyrelsen för bedömning av
verksamhetens påverkan på miljön. Lokaliseringen
av byggnaden är central i prövningen eftersom stora
verksamheter påverkar omgivningen genom exem-
pelvis buller, lukt och transporter. För mellanstora
gårdar krävs att en anmälan görs till kommunen.

Förprövning av djurstallar

Lantbrukets ekonomibyggnader är undantagna från
bygglovplikt om byggnaden ligger utanför detaljpla-
nerat område. Däremot finns krav sedan år 1973, att
förprövning av djurstallar ska göras. Förprövningen
innebär att stallbyggnaden på förhand ska granskas
ur djurskydds- och djurhälsosynpunkt. När byggna-
den är färdig ska den även besiktigas.

Krav på förprövning gäller alla ny-, om- och till-
byggnader som är avsedda för lantbrukets djurhåll-
ning. Även enkla byggnader som t.ex. ligghallar för
utegångsdjur och pälsuppfödning omfattas av kravet.
Ansökan handläggs av Länsstyrelsens byggnadskon-
sult i samråd med länsveterinären och granskas
enbart från djurskydds-, djurhälso- och brandskydds-
synpunkt. Byggnadstekniska frågor omfattas inte av
prövningen. När byggnaden är färdig ska Länsstyrel-
sens byggkonsulent kontrollera att man följt den god-
kända ansökan.

Lantbrukets övriga byggnader, plan- och tornsilor,
maskinhallar och gödselbehållare behöver inte för-
prövas, men bör anmälas till kommunen för att disku-
tera en lämplig lokalisering.

Denna externa nyetablering har ett visst stöd i den bakomgivande
skogsdungen. Lösdrift kräver stora omgivande beten. Trosnäs,
Persnäs socken. FOTO ANN MOREAU

16

Fornlämningar

Öland har en lång odlingshistoria. Husgrunder, rester
efter gamla stenmurar, s.k. stensträngar eller bröttlar,
och gravar och gravfält, är rester efter en tidigare
lantbruksbefolkning. Dessa fornlämningar är skydda-
de genom den så kallade kulturminneslagen från år
1989. Marken runt fornlämningen som kallas för
fornlämningsområde är också skyddad. Lagskyddet
innebär att det inte är tillåtet att ta bort, skada, täcka
över eller förändra en fornlämning eller ett fornläm-
ningsområde utan tillstånd från Länsstyrelsen.

Hur stort fornlämningsområdet är varierar efter
vilken typ av fornlämning det är frågan om. På fastig-
hetskartan är de registrerade fornlämningarna mar-
kerade, men markeringen omfattar inte skyddsområ-
det som hör till fornlämningen. Den tryckta fastig-
hetskartan ger viss information om var det kan finnas
fornlämningar men nya fornlämningar kan ha kom-

mit till sedan kartan trycktes. Lagskyddet gäller även
dem som inte finns på kartan.

Om man planerar ett arbete som till exempel att
bygga hus, gräva för ledningar eller anlägga en väg
ska man ta reda på om arbetet berör någon fornläm-
ning. Om man vid grävarbete träffar på en fornläm-
ning som tidigare inte varit känd, måste arbetet
avbrytas och anmälan göras till Länsstyrelsen.

Att undersöka och ta bort en fornlämning kräver
tillstånd från Länsstyrelsen. Grundprincipen är att
fornlämningar ska bevaras för framtiden. Visar det
sig att samhällsintresset för en exploatering är större
än bevarandeintresset kan Länsstyrelsen besluta om
arkeologisk undersökning. Kostnaden för dessa
åtgärder betalas i allmänhet av markägaren eller
exploatören.

Grunder efter hus och stenmurar från järnåldern vittnar om att
Öland då var en rik och folktät bygd. Rosendal, Böda socken.

FOTO LEIF GUSTAVSSON

Gettlinge gravfält, beläget utmed landsvägen på sydöstra
Öland, har liksom andra gravfält från järnåldern, varit begrav-
ningsplats för det folk som då levde här. FOTO ANDERS JOHANSSON

17

DE SENARE ÅRENS ANLÄGGNINGAR inom lant-
bruket är oftast stora eller omöjliga att inlemma

i radbyn. Däremot efterfrågas det fortfarande mått-
ligt stora byggnader för varierande ändamål och
dessa kan med fördel läggas i den befintliga byn. Ofta
finns luckor som kan fyllas med hus i samma skala
men med nya funktioner. Planeringsfaktorerna
nedan kan graderas efter vad som har störst inverkan
på helhetsintrycket.

1 Lokalisering i förhållande till övriga
byggnader i byn

Placeringen av huset eller anläggningen är alltid den vikti-
gaste faktorn att ta hänsyn till. Den befintliga bebyggelse-
strukturen är ofta så stark, att den tål hus som är nya och
som skiljer sig något i formspråket, om de inordnar sig i
byns bebyggelsemönster. Förutsättningarna för ett lyckat
tillägg i byn är att det tillkommande huset har en skala och
storlek som inte splittrar bybilden.

2 Siluetten i byn
De befintliga husens höjd i byn är ofta relativt lika och är
viktig att följa när nya hus tillkommer.

3 Riktningen
De riktningar som skapats av terrängförhållande och
bebyggelse- och odlingsmönster är viktigt att även fort-
sättningsvis följa.

4 Närmiljön
Med närmiljön menas området närmast ekonomibyggna-
den. Kompletterande utrustning som silor, gödselanlägg-
ningar, vändplaner m.m. ska placeras på ett medvetet sätt
så att tydliga funktionsenheter bildas. Kringutrustningar
bör samlas så att en gårdsplan uppstår.

5 Material och färgsättning
Bebyggelsen har formats av landskapets villkor och till-
gångar och den präglas fortfarande av att man använt
lokala byggnadsmaterial. Utgångspunkten vid val av
material eller färg bör vara att nya byggnader ska samspe-
la på ett bra sätt med sin omgivning. Man bör utgå från
vad som är byns tradition.

6 Form
Ekonomibyggnadens form styrs av funktionen och nutida
ekonomibyggnader har större breddmått än tidigare. Skill-
naden i bredd är stor vilket också medför att takvinkeln är
betydligt flackare än vad som gäller för äldre byggnader.
Formens betydelse för helhetsintrycket blir underordnat
när de viktigare planeringsfaktorerna lokalisering, siluett,
riktning och närmiljö är genomtänkta.

7 Detaljering
Detaljeringsnivån i fasaden ska vara låg. Fasaden ska
främst spegla det byggnadstekniska utförandet. Ekonomi-
byggnaderna bör också utföras så att förändringar i drifts-
former lätt kan göras. Detta kan åstadkommas med enkla
stomlösningar och med material som tillåter förändringar
på ett enkelt sätt, exempelvis trä.

5 Placering av nya lantbruksbyggnader
– i byn

18

I BYN – Föra. Prästgården i Föra är ett
lyckosamt exempel på hur en relativt
stor tillbyggnad kan inlemmas i kyrk-
byns kulturhistoriskt känsliga miljö.

FOTO ANN MOREAU

I BYN – Alböke. Denna
utbyggnad möjliggjordes
av att gården ligger i byns
norra ända. Byggnadstek-
nik och utformning härrör
sig till det sena 1900-talet
med sin välgörande enkel-
het med smala byggnads-
kroppar.

FOTO ANN MOREAU

Utdrag ur ekonomiska kartan, skala 1:10 000.

19

I BYN – Bredinge, Kastlösa socken. Dessa tillskott till ekonomibyggnaderna i södra delen av en sydvästöländsk by är
trots sin relativa storlek väl inlemmade i landskapet. Hallens avslutning mot söder är skarpt avläsbar. Att anlägg-
ningen har stöd i den bakomliggande lunden ger helhetsbilden ytterligare kvaliteter. Den nya byggnaden förstärker
den viktiga gränsen mellan bebyggt och obebyggt på ett föredömligt sätt. FOTO ANN MOREAU

I BYN – Hulterstad.
I de fall där ekono-
mibyggnaderna i en
by ligger på den
sida av landsvägen,
där betet finns, kan
en utbyggnad ske
utan att radbyn
äventyras.

FOTO THORSTEN JANSSON

I BYN – Hulterstad. Hulterstad har likt Runsten goda förutsättningar att expandera utan att från bygatan/landsvägen
förstöra det ålderdomliga intrycket. FOTO LEIF GUSTAVSSON

20

21

I BYN – Runsten. Radbyar i österläge längs Littorinavallen ligger i gynnsamt läge för den moderna lösdriften.
Expansionsmöjligheterna är goda för utbyggnader och i direkt anslutning till stallet finns vida betesmarker.
Runsten är ett gott exempel på detta. FOTO THORSTEN JANSSON

Riktlinjer för vidare utbyggnad i byn

● Det samlade bebyggelsemönstret bör behållas.

● Byggnadernas riktningar med mangårdsbyggnader utmed bygatan och ekonomibyggnader
längs med tomtgränser är ett tydligt mönster som bör behållas.

● Ekonomibyggnaderna bildar i många fall ”gårdsrum” på olika sätt. Detta mönster bör tillämpas
även vid ny bebyggelse.

● Ekonomibyggnadernas enhetliga skala med större långsträckta ”höghus” och mindre
komplementbyggnader är väsentlig för helhetsbilden och bör om möjligt behållas.

22

OMSTÄNDIGHETERNA KRING att bygga i anslut-
ning till byn liknar i mångt och mycket föregå-

ende avsnitt om själva byn. Planeringsfaktorerna
nedan kan graderas efter vad som har störst inverkan
på helhetsintrycket.

1 Lokalisering i landskapet
Såväl det omgivande landskapet som bystrukturen ska
vägas in vid utformningen av byggnaden.

2 Siluetten i byn
I höjd ska tillkommande hus inte nämnvärt överstiga de
befintliga husen.

3 Riktningen
Att fånga riktningar hos hägnader och byggnader är en
viktig del i anpassningen. Den nya bebyggelsen bildar
också en ny gränslinje mot det omgivande landskapet,
vilket är viktigt att beakta i utformningen.

4 Närmiljön
Med närmiljö menas området närmast ekonomibyggna-
den. Kringutrustning som silor, gödselanläggningar och
vägar, ska placeras så att de blir så lite iögonenfallande
som möjligt från den mest trafikerade riktningen.

5 Material och färgsättning

Bebyggelsen har formats av landskapets villkor och till-
gångar och den präglas fortfarande av att man använt
lokala byggnadsmaterial. Utgångspunkten vid val av
material eller färg bör vara att nya byggnader ska sam-
spela på ett bra sätt med sin omgivning. Man bör utgå
från vad som är byns tradition.

6 Form
Ekonomibyggnadens form styrs av funktionen och nutida
ekonomibyggnader har större breddmått än tidigare. Skill-
naden i bredd är stor vilket också medför att takvinkeln är
betydligt flackare än vad som gäller för äldre byggnader.
Formens betydelse för helhetsintrycket blir underordnat
när de viktigare planeringsfaktorerna lokalisering, siluett,
riktning och närmiljö är genomtänkta.

7 Detaljering
Detaljeringsnivån i fasad ska vara låg. Fasaden ska främst
spegla det byggnadstekniska utförandet. Ekonomibygg-
naderna bör också utföras så att förändringar i driftsformer
lätt kan göras. Detta kan åstadkommas med enkla stom-
lösningar och med material som tillåter förändringar på ett
enkelt sätt, exempelvis trä.

5 Placering av nya lantbruksbyggnader
– i anslutning till byn

23

I ANSLUTNING TILL BYN – Sandby-Egby. När den traditionella bytomten inte kan härbärgera ett nytt större stall gäller
det att hitta ett alternativt läge. I fallet Sandby-Egby planerades den nya ladugården på ett väl avvägt avstånd från
radbyn så att den står i samband med denna utan att upplevas som utslängd i landskapet. FOTO THORSTEN JANSSON

I ANSLUTNING TILL BYN – Södra Gärdslösa. Denna
nybyggnad i anslutning till en befintlig by ligger
i Södra Gärdslösa. Trots sin storlek anpassar sig
stallet till landskapet. Volymerna är enkla med
låg takfot i en riktning som redan är vedertagen
i byn. FOTO THORSTEN JANSSON

U
td

ra
g

ur
 e

ko
no

m
is

ka
 k

ar
ta

n.
 S

ka
la

 1
:1

0
00

0.

24

I ANSLUTNING TILL BYN – Gösslunda, Hulter-
stads socken. Gösslunda var länge en
sammanhållen by med sina fyra gårdar i
alvarkanten. Det nya ridhuset har genom
att respektera riktningar och att ligga på
ett litet avstånd från bytomten, inte helt
förändrat den ålderdomliga bybilden.

FOTO LEIF GUSTAVSSON

25

I ANSLUTNING TILL BYN – Ullevi, Gårdby socken. Denna nyetablering i byns närhet har blivit ett tillskott i landskapet.
De vinkelställda volymerna skapar en rumslighet, som vi är vana att se i de öländska byarna, och som de flesta av
oss finner tilltalande. FOTO THORSTEN JANSSON

26

I ANSLUTNING TILL BYN – Arbelunda, Löts socken.
Arbelunda är en av Ölands bäst bevarade radbyar.
Bytomtens rektangulära begränsningslinje är lätt avläs-
bar i terrängen. På de flygbilder som ligger till grund för
fotomontagen ses bytomtens gräns ligga i linje med
bygatan och ladorna.

Att inom denna medeltida bys gränser placera en
byggnad på 40 x 80 meter, med behov av ytterligare
mångdubbel yta för vägar, silor, gödselbehållare, var
inte möjligt. Förutom platsbrist, skulle en så stor bygg-
nadskropp inne bland den traditionella bybebyggelsen,
bli förödande. De olika skalorna skulle på ett olyckligt
sätt förgöra varandra. Den stora byggnaden skulle se än

mäktigare ut, medan de många mindre husen skulle bli
försumbart små.

Alternativ 1. I det aktuella fallet är det Sörgården som
planerar en ny byggnad. Fördelen med att ligga i byns
ända är uppenbar då expansionsmöjligheten finns kvar i
byns längdriktning. I alternativ 1 ses en sådan lösning.
Två nackdelar finns emellertid. Betesmarken för de lös-
gående korna ligger på andra sidan om den trafikerade
bygatan. Risken för att djuren inte spontant passerar
vägen, med det merarbete detta skulle medföra, var för
stor. På håll skulle även den stora hallen se än större ut i
sitt läge nära bygatan.

FOTOMONTAGE DANIEL HANSSON, BORGHOLMS KOMMUN

27

Alternativ 2. I alternativ 2 har den nya byggnaden lagts
ett stycke från byn men utan att ”släcka ut” bebyggelsen
där. Hade hallen legat längre bort skulle den ha sett
”utslängd” ut och kanske förknippats med industri-
eller militärverksamhet. Silor, rangering, gödselbehållare
placeras på frånsidan. En trädplantering av förslagsvis

oxel, minskar skalan ytterligare. Den låga takfoten gör
att byggnaden blir en del i landskapet. En fördel är att
marken på den valda platsen är lägre belägen än byn,
vilket göra att totalhöjden minskar. Bakom hallen finns
en trädbevuxen åsrygg som förhindrar att byggnaden
hamnar i horisonten.

Riktlinjer för planering av ny bebyggelse i anslutning till byn

● Vid varje enskilt fall måste avstånd och förhållningssätt till den befintliga byn studeras noga.

FOTOMONTAGE DANIEL HANSSON, BORGHOLMS KOMMUN

28

ODLINGSLANDSKAPETS STARKA karaktär med
byarnas jordbruksbebyggelse ska så långt det är

möjligt hållas kvar. Landskapet får därigenom sin
särpräglade karaktär. I de fall där det är nödvändigt
att bygga utanför byn ska noggranna studier föregå
beslut om lokaliseringen. I de fall där nyetablering av
byggnader sker i öppet landskap är följande plane-
ringsfaktorer viktiga att ta hänsyn till. Liksom för byn
gäller rangordning av utformningsprinciperna, en del
faktorer är viktigare än andra.

1 Lokalisering i landskapet
Lokaliseringen i samspel med terrängens topografi och
landskapselement som vegetation och stenmurar är vik-
tig. Placering av byggnaderna ska ske nära befintliga
murar eller träd för att förstärka den sammanhållna
gestaltningen av hus och landskap. Olämpligt placerade
byggnader kan få förödande konsekvenser inom ett myc-
ket stort område.

2 Samlad bebyggelse
Sprid inte bebyggelsen. Samla ny bebyggelse i grupper på
ett väl avvägt avstånd från den gamla byn. Nya byggnader
ska helst uppfattas som komplement till befintliga ele-
ment som träd, murar, hus etc.

3 Material och färgsättning
Material som inte behöver behandlas med färg är att före-
dra. Det ger en naturlig koppling till landskapets egen
färgskala.

4 Närmiljö
Stora byggnader med kringutrustning ska kompletteras
med vegetation för att förstärka en sammanhållande
karaktär mot det flacka landskapet.

5 Form
Byggnadens form är främst relaterad till funktionen. For-
mens betydelse är mindre viktig när faktorerna lokalise-
ring, material och färg är genomarbetade. Låg takfot och
flackt sadeltak hjälper ögat att läsa samman hus och
omgivning.

5 Placering av nya lantbruksbyggnader
– utanför byn

UTANFÖR BYN – Södra Sandby. Södra Sandby i Sandby socken är ett exempel på en extern etablering i öppet land-
skap med stora volymer. Anläggningens senaste tillskott i norr och söder har gett gruppen en ”god gestalt”. Tydliga
byggnadskroppar med förskjutningar har gett för ögat tydliga gränser. Intrycket liknar det hur en hel radby kan
uppfattas i ett öppet betat landskap. FOTO THORSTEN JANSSON

UTANFÖR BYN – Bettorp, Norra Möckleby
socken. Detta byggnadstekniskt enkla
stall visar hur dess placering nära och
parallellt med vägen skapar en rumslig-
het som kan kännas igen från radbyns

ladrader nära bygatorna.
FOTO KRISTIN PLEJERT

29

30

De långsträckta byggnads-
volymerna ligger i öns längd-
riktning. Takmaterialet har,
trots olika generationers bygg-
nader, samma färg. Med lika
väggfärg, där den grå är att
föredra, hade samstämmig-
heten ökat ytterligare. Det-
samma gäller takfoten. Ju lägre
byggnaderna är desto bättre
anknytning till det omgivande
landskapet. FOTO THORSTEN JANSSON

UTANFÖR BYN – Gynge, Resmo socken. I Mörbylångadalens västra möte med skog och väg ligger dessa stora
stallar föredömligt inplacerade. Placering i en ”randzon” är att föredra
framför lägen ute på slätten. FOTO ANN MOREAU

Riktlinjer för planering av ny bebyggelse utanför byn

● Friliggande byggnader ska lokaliseras i samspel med topografi och landskapselement som vägar,
träddungar och stenmurar.

● Byggnadernas riktning och siluettverkan är av stor betydelse och ska studeras noga i varje enskilt fall.

● Bygg på ett sådant avstånd från den gamla byn att en samhörighet behålls. I exemplet Arbelunda,
sid 26–27, förklaras detta mera ingående.

● Färgsättningen bör underordnas landskapsrummet och vara naturligt lågmäld.

Utdrag ur ekonomiska kartan. Skala 1:20 000

Med Nya lantbruksbyggnader på Öland

vill Länsstyrelsen Kalmar län och de båda

Ölandskommunerna ge tips och råd om

hur lantbrukets nya byggnader kan

utformas och placeras i det öländska

landskapet. Förändringar av jordbruks-

teknik och nya driftsinriktningar ställer

ständigt nya krav på lantbrukets olika

byggnader och frågan är alltid aktuell.

