

Sjöbodar och båthus

längs smålandskusten

»Utanför bron låg sumpkistan med sitt hivspel, och utmed brons långsida gick ett räcke, som var fullhängt med vakare, fästor, draggar, sänkor, linor, långrevar, krok och på broplan-korna stodo strömmingstunnor, tråg, tinor, kar, bunkar, långrevslådor; vid brohuvudet låg en sjöbod fullhängd med vettar, till havsskytte uppstoppade ejdrar, skrakar, prackor, svärtor, knipor och under takskägget lågo på hållare segel och master, åror, båtshakar, rortullar, öskar, isbillar, lakklubbor. Och på land stodo gistgårdar med strömmingskötar, så stora som kyrkfönster, flundrenät med maskor, som man kunde få armen i, abborrgarn, nybyggda och vita som finaste slädnät;«

August Strindberg, HEMSÖBORNA

1887

DET ÄR EN ALLDELES SÄRSKILD KÄNSLA att en solig dag segla längs smålandskusten. Och det är en alldeles särskild upplevelse att se byarna, gårdarna och fiskelägena med sina sjöbodar och båthus. Sjöbodar och båthus är en kulturhistorisk skatt. Syftet med den här broschyren är att den ska informera om detta och inspirera sjöbods- och båthusägare samt bygglovshanterare till varsamhet.

Flertalet av sjöbodarnas funktion har av naturliga skäl förändrats; fisket har minskat medan behovet av (kanske allt större) båthus är mera konstant. Vi vill berätta att en förändrad funktion inte behöver leda till dramatiska förändringar och att nybyggnation kan ta avstamp i traditionella material och proportioner. Vår förhoppning är att den här broschyren kan vara en hjälp på vägen!

LÄNSSTYRELSEN I KALMAR

2	Sjöbodarnas historik
4	Sjöbodar i Stranda och längs södra kusten
6	Sjöbodar i Misterhult
8	Sjöbodar i Tjust
10	Båthus
12	Byggnadsteknik
16	Stranden och gloet
18	När du renoverar eller bygger nytt
23	Karta
25	Adresser och Litteratur

SMÅLANDSKUSTEN HAR VARIT BEBODD så långt tillbaka vi kan finna. Spår av bofast befolkning har vi i skärgården först under medeltiden. Kust- och skärgårdsborna var mångsysslare, ytterst få renodlade fiskare. Boskapsskötsel, jakt, lotseri, seglation och med tiden också åkerbruk, var basen i den lokala ekonomin. Sannolikt var det möjligheten till ett rikt fiske som lockade människor att bosätta sig på karga öar i skärgården. På öarna var gloet med hamnen den viktigaste lokaliseringsfaktorn för bebyggelsen, som förlades i slänten ovanför. På fasta land hade man större svängrum och odlingsmarkens belägenhet styrde husens placering.

Till hamn valdes hemmanets bästa glo, dvs. den vik som var bäst skyddad för hårt väder och hade stränder lämpade att hantera båt, redskap och fångst på. Till en början drogs båtarna upp i kåser; i strandbrinken ingrävda och röjda »diken« ofta kantade av låga stenvallar. Nätredskap kunde redas och torkas på uppresta störar, ryssjor och hommor direkt på stranden. Sannolikt förvarades fiskeredskapen tillsammans med segel och åror inne i eller upphängda utanpå boningshusen eller i en enkel bod på land.

Vi vet inte när det blev vanligt att bygga bodar vid stranden eller när de olika sjöbodtyperna började utveck-

las. De äldsta källor som visar bebyggelsens placering är avmätningsskartorna från ca 1650–1750, upprättade som beskattningsunderlag. Flera skär- och kusthemman hade enligt kartorna bodar vid sjökanten, men långt ifrån alla. På Idö fanns år 1700 två skärhemman med tillsammans tre sjöbodar. På Västrums Hultö fanns vid storskiftet 1787 två gårdar, men inte en enda sjöbod. På den tätbefolkade Hasselö delade de 18 hemmansägarna vid ungefär samma tid på tio bodar. Befolkningsexplosionen under 1700- men framför allt 1800-talet medförde att antalet hemmansdelar och boställen ökade, så även i skärgården. Av skiffeshandlingar från hela 1800-talet framgår att sjöbod då hörde till mest varje gård eller torp med egen strand. Invid hamnglona växte med tiden oregelbundna rader med bodar upp. Ju större by, desto fler bodar. Ju smalare glo, desto tätare låg bodarna. Till torplägenheter och ensamgårdar hörde bara någon enstaka bod. På flera öar i mellanskärgården uppfördes s.k. vinterbodar; strategiskt placerade invid vintertid (tidigt) öppet vatten, vanligtvis på östsidan ön ifråga, att användas vid det viktiga strömmingsfisket på vårvintern.

Behovet av större bodar blev akut i samband med det lukrativa ålfisket med bottengarn, som tog sin början vid sekelskiftet 1900. Vid samma tid började också fiskeflottan

motoriseras. Båtarna växte successivt i storlek och krävde allt större och skyddade båtplatser. Redan under 1930-talet konstaterade en samtida beskrivare att stora förändringar vad gäller bodar och bryggor hade ägt rum de senaste årtiondena och att mycket av det gamla försvunnit. När ålfisket vid 1900-talets mitt återstod som det enda lönsamma fisket, var det legio att ha ett uppvärmt rum i garnboden och båthus för alla båtarna.

Olika typer av sjöbodar utvecklades i olika delar av länet. Redan under tidigt 1700-tal kan tydliga lokala skillnader i utformning och bruk iakttagas. På några få ställen har lokala bodtyper vuxit fram; mest kända är de s.k. toppbodarna på Norra Marsö. Först under 1900-talets andra hälft blir bodar och båthus mer enhetliga.

Foto Nils J Nilsson 1947, Kalmar läns museums arkiv.

Käser med båtar. Gårö. Mönsterås socken.

Foto Axel Lundgren, Kalmar läns museums arkiv.

Ålderdomlig landbunden knuttimrad bod som panelats. Väderskär, Loftahammar socken.

Sjöbodar i Stranda och längs kusten

I NOM STRANDA HÄRAD möttes en nordlig tradition att bygga sjöbodar på stenkistor ute i sjön och en sydlig att bygga dem på landbacken, strax ovanför högvattenlinjen. Den landbundna boden var byggnadstekniskt den enklaste och sannolikt också den mest ursprungliga vad gäller såväl placering som konstruktion. Genomgående utgjordes den av en rektangulär timrad byggnadskropp, vilande på några enkla knutstenar. Bodan användes till förvaring av mindre tåliga fiskeredskap och var liten;

Sjöbod i Nydala. Mönsterås socken.

Foto Ivar Modéer 1926, Kalmar läns museums arkiv.

aldrig längre än en timmerstock. Det enkla bodrummet var öppet upp i nock och den låga bräddörren fanns alltid på ena gaveln. Ibland silade dagsljus in via en liten sågad glugg. På sadeltaket låg obunden vass eller halm. Väggarna var opanelade. Vid sekelskiftet 1900 fanns fortfarande flera sådana ålderdomliga bodar i bruk. Idag är merparten av de få återstående flyttade till hembygdsgårdar i trakten.

I södra delen av Stranda härad var alla sjöbodar uppförda före sekelskiftet 1900 av denna ålderdomliga land-

Sjöbodar med spån- och vedtak. Ödängla, Mönsterås socken.

Foto Nils J Nilsson 1947, Kalmar läns museums arkiv.

bundna typ. De mätte bara någon meter på längden och något mindre på bredden. På flertalet var taket försiktigt utkragat över den gavel där boddörren fanns, så att själva dörroppningen skyddades, liksom de på väggen hängande redskapen. Drogs långsidans väggar ända fram till taksluttet, bildades ett väderskyddat uterum, en svale. Ju längre fram i tiden vi kommer, desto större tenderar såväl bod som utkragning att bli, men basform och placering består.

I norra delen av Stranda härad är de nordliga influenserna tydliga; bodarna ligger vanligtvis i vattenbrynet, placerade såväl längs med som i vinkel mot stranden och har rejäla utkragningar över ena gaveln – på Runnö lika stora som själva bodrummet. Längs strandakusten har de utkragade taken vanligtvis inte skyddat en båtplats. Båtarna har förtöjts i kåser på stranden.

Foto Agneta Ericsson 2004, Kalmar läns museums arkiv.

Stora landbundna sjöbodar. Ödängla, Mönsterås socken

Ju viktigare fisket var i försörjningen, desto större var behovet av en rejäl bod. Men i och runt Timmernabben och Kalmar var fisket ofta inte mer utvecklat än att man istället för sjöbod, hade en vattentät nätkista på stranden. När säsongen var slut, tog man kistan med hem. Grovt kan man påstå att ju längre söderut i länet man kommer, desto mindre kommersiellt har fisket varit – ålfisket undantaget.

Söder om Stranda ända ner till blekingegränsen har bodarna varit mycket enkla och vanligtvis inte försedda med utkragningar. Material, byggnadsteknik och utförande följde det för trakten sedvanliga. Alla bodar ligger oavsett ålder en bit upp på land.

Foto Agneta Ericsson 2004, Kalmar läns museums arkiv.

Sjöbod i Båstastan. Söderåkra socken.

Sjöbodar i Misterhult

NOM MISTERHULTS SOCKEN dominerar en bodtyp ofta kallad misterhultsboden. Den liknar i mångt och mycket bodarna i norra Stranda. Misterhultsboden ligger dock alltid parallellt med stranden en bit ut i sjön eller med bakre långsidan förankrad på land. På Runnö fanns fram till 1900-talets mitt också flera uppe på land. Karaktäristiskt är det på längden utdragna sadeltaket. På de äldre bodarna är det bara utdraget så långt över den

gavel där ingången till boden finns, att ett regnskyddat bryggrum, en svale, bildas. Detta kan avskärmas med enkla brädväggar för att få än mer väderskydd. Men taket kan också förlängas så långt ut från boden att en eller flera båtplats/-er under tak skapas. Eftersom taket förlängs i husets längdriktning, kan det i princip göras hur långt som helst, bara det stöttas. Med block och talja i taket kan båtarna hissas upp.

Foto Nils J Nilsson 1955, Kalmar läns museums arkiv.

Marsö hamn före den stora förnyelsen.
Marsö, Misterhults socken.

Foto Nils J Nilsson 1948, Kalmar läns museums arkiv.

Knuttimrad misterhultsbod med försiktigt utkragat tak. Uvö, Misterhults socken.

Det enda bodrummet är timrat eller uppfört i skiftesverk. Vanligtvis är det byggt som en kista med sadeltak över, dvs. bodrummet har innertak. I utrymmet mellan takås och bodtak bildas ett förvaringsutrymme kallat sjöbodvind, som också kan sträcka sig över båtskjulet. Här kan långa och skrymmande tillbehör som master och åror förvaras. I flera större byar har misterhultsbodarna mer eller mindre vuxit samman till en vinglig längdans utmed strandkanten; alla bodar är mer eller mindre ihopbyggda med varandra pga. det begränsade utrymmet.

Den med båtplats försedda misterhultsboden har med tiden allt mer förstörats och byggts in, så att endast en »infart« till varje båtplats är öppen ut mot sjön. Ofta löper bryggor runt hela boddelen och förbinder bod med land

och med båthus. På utsidan boden finns mestadels också ett bryggdäck att landa fångst och redskap på. På vissa platser har två bodkistor förenats med ett långt mellanliggande tak över båtplatserna. Variationerna på temat har under årens lopp förstås blivit näst intill oändliga.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Misterhultsbod uppförd i skiftesverksteknik. Stupö, Misterhults socken.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Modern misterhultsbod. Vinö, Misterhults socken.

SJÖBODARNA I TJUST utgör den sydliga utlöparen av en sjöbodtyp som är vanlig längs ostkusten, från norra Småland ända upp till Gästrikland. De kallas ofta båtse. Ett ord som sannolikt bildats genom att sjöboden också varit båthus. Mer officiellt kallas denna bodtyp i Småland tjustbod. De äldsta kända avbildningarna av båtsen i länet är de Nils Månsson Mandelgren gjorde vid sitt besök på Väderskär 1848. Bodarna på kartan från Idö daterad 1700, har stora likheter med senare tiders båtsen.

Tjustbodar i Hasselö by. Loftahammar socken.

Foto troligen tidigt 1900-tal, Kalmar läns museums arkiv.

Tjustbod i skiftesverk med gångbrygga runt hela boden. Klintemåla, Misterhults socken.

Foto Nils Nilsson 1947, Kalmar läns museums arkiv.

lande till taket, allt från gångbryggor/båtplatser under tak endast längs ena långsidan till skyddade gångbryggor/båtplatser runt om hela sjöboden. Somliga takutsprång är så stora att de (idag med tungt tegel som täckning) måste stöttas upp av pålar ute i vattnet, medan andra inte är större än att de enkelt bärs upp av utskjutande taksparrar. De kraftigt utkragade taken ger intryck av att trotsa tyngdlagarna och att vara lättfångat byte för stormbyar. De mest överdimensionerade taken utgör tydliga exempel på att tjustboden har en lång utvecklingshistoria bakom sig och som egentligen inte kan drivas mycket längre.

Bodkistan sträcker sig sällan upp till nock, utan avslutas i höjd med takfoten. Ovanpå bodtaket bildas därmed ett skyddat förvaringsutrymme, bodvind, för förvaring av skrymmande redskap.

Tjustbodarna ligger alltid i vinkel mot stranden, på en

stenkista en bit ut i vattnet och med brygga ut till boden. Flertalet ligger i ensamt majestät. I de få stora byarna ligger de däremot tätt sida vid sida, som en ständig upprepning av varandra. Uppgrundning och igenväxning har placerat många gamla bodar en bra bit upp på land, vilket gjort dem oanvändbara. 1900-talets motoriserade och allt större båtar har favoriserat den »ensidiga« tjustboden och gjort den båthuslik; skyddande ytterväggar runt skunken – som upptar halva boden – med endast en trång öppning till båtplatsen där innanför. Ofta är de moderna tjustbodarna så höga att de har ett loft med fönster ut mot sjön. Många har ett bryggdäck framför sjöboddelen, lika många saknar det. Ju större och mer djupgående båtar desto större bodar/båthus invid allt djupare vatten.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

»Dubbel­sidig« tjustbod på torpet Stattut under Hulöhamn. Loftahammar socken.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Modern »ensidig« tjustbod. Flatvarp, Loftahammar socken.

FISKEBODARNA I TJUST OCH MISTERHULT utvecklades för att ge skydd även för båtarna. Ju större båtarna blev, desto svårare att få de gamla timrade bodkonstruktionerna att räcka till. 1900-talets båtar var dessutom ofta så djupgående att de gamla hamnarna, utsatta för ständig landhöjning, i ett slag blev för grunda. Moderna båthus uppfördes därför ofta längst ut i hamnglona eller på helt nya platser invid djupt vatten. Definitionen av båthus i förhållande till sjöbod är glidande. 1950- och 60-talens mycket givande ålfiske var den huvudsakliga anled-

ningen till nybyggnation av båthus/bod. Där den gamla hamnen var djup nog att användas, innebar nybyggnationen ofta att många gamla bodar revs för att ge plats åt de nya.

Den i vårt län vanligaste typen av båthus är en utpräglad rektangulär byggnadskropp placerad med den bakre gaveln på eller strax utanför land och den främre på pålar ute i vattnet. Hela byggnaden kan också vila på en stenkista. Sjögaveln har en stor, ofta lätt rundad öppning, så att båten behändigt kan köras in. Längs väggarna inne i

Foto Nils J Nilsson 1947, Kalmar läns museums arkiv.

Gammal bod och nytt båthus. Gammelnäs, Misterhults socken.

Foto Nils J Nilsson 1955, Kalmar läns museums arkiv.

Stora båthus vid djupt vatten. Östra Eknö, Västrums socken.

båthuset löper bryggor. Somliga båthus har också längsgående bryggor utvändigt. Flera inrymmer också någon form av bod, ibland med ett isolerat rum. Båthus förekommer huvudsakligen i länets norra halva. Traditionen att skydda båten under tak är ny i Stranda där man först under 1900-talet började bygga bodar för vinterförvaring av båtarna. I södra länet ligger båtarna fortfarande vid friliggande bryggor.

1900-talets båthus skiljer sig påtagligt från de äldre generationerna sjöbodar, bl.a. genom att konsekvent vända

en öppen gavel mot sjön och genom att vara rejält höga och stora, oberoende av del av länet. Många är försedda med ett isolerat bodrum. Vanligtvis har de uppförts under en tid när det var en självklarhet att lägga plåt eller eternit i stora sjok på taket och de har därmed en något flackare takvinkel än de gamla bodarna. Den enkla regelstommen är vanligtvis klädd med träpanel. En mängd variationer finns förstås också på det moderna båthuset.

Foto Kristina Petterson 1997, Kalmar läns museums arkiv.

Båthus med bodrum. Marsö, Västrums socken.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Äldre bod med tillbyggt båthus. Ekö, Loftahammar socken.

SJÖBODAR OCH BÅTHUS förlades ursprungligen alltid till platser som naturen själv upplät. Man sprängde inte bort berg eller grävde långa kanaler. Man anpassade sig till givna förhållanden. Hamnen med bodar låg nästan undantagslöst i gloet nedanför byn med fri sikt mellan bostadshus och bod.

De äldsta bodarna var sannolikt uppförda av kraftigt rundtimmer. Med tiden och virkesbristen skräddes och sågades timmerstockarna, vilket också gav bättre passning. Laxade knutar med bart ändträ kläddes in med stående

Sjöbod uppförd av timmer.

Foto Nils J Nilsson, Kalmar läns museums arkiv.

bräder. Timrade bodar gjordes aldrig längre än timmerstocken. Skiftesverksteknik var också virkesbesparande. Inte minst skärgården var kal och trädlös. En bod i skiftesverk kunde i princip göras hur lång som helst, men fick ungefär samma mått som de timrade. I skifteshandlingar från 1800-talet beskrivs ibland även sjöbodarna; timrade eller av stolpar, dvs. skiftesverk. Först under 1900-talet blev regelstommar vanliga. En regelkonstruktion ger större frihet vid utformningen av ett hus samtidigt som virkesåtgången är minimal. Regelverk måste emellertid

Sjöbod uppförd i skiftesverk.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Foto Örjan Molander, 1998, Kalmar läns museum's arkiv.

Tegeltak.

kläs med panel och gärna skyddas även på insidan. De gamla bodarna i timmer eller skiftesverk var ursprungligen inte panelade. Kanske de för väder mest utsatta väggarna kläddes när tidens tand gnagt för hårt eller när man sökte bättre isolering i boden.

Panelen motsvarade den som sattes på andra uthus; vankantad lockpanel för att med tiden bli sågad och så småningom locklistpanel, dock aldrig med profil. Endast undantagsvis har bodar klätts med liggande panel. Undantagen återfinns oftast på herrgårdar/storgårdar eller också hör de till tidiga sommarvillor.

Vid omkring sekelskiftet 1900 blev det vanligt att rödfärga bodarnas ytterpanel, ibland även dörrar och vindskivor. Det förekom även att äldre timmer- och stolpverksbodar rödfärgades. Ofta lämnades de skyddade väggarna under skunkar omålade. Men många bodar lämnades helt omålade för att av tid och väder färgas silvergrå. Den idag nästan allena rådande kombinationen av röda väggar och vita snickerier hör i stort 1900-talet till. Det förekom också att knutbräder, vindskivor och dörrar ströks med rödfärg eller tjära. Sjöbodar och båthus målade med kulört eller vit färg hör de kustnära herrgårdarna eller det tidiga 1900-talets sommarvillor till.

Sadeltaken, för någon annan takform tycks inte ha existerat (med undantag av de s.k. toppbodarna med tälttak på Norra Marsö), var fram till 1900-talets första hälft täckta med vass, halm eller bräder och fick den lutning som krävdes för att regnvatten skulle rinna av. Spån blev vanligt under 1800-talets andra hälft och tegel vid sekelskiftet 1900.

Det är inte ovanligt att finna ett strå- eller spåntak under ett tegel- eller plåttak. Nockpannor tycks ha varit lika vanliga som nockbrädor. Under 1900-talets andra hälft blev eternit och plåt allenarådande takmaterial på framför allt båthus och taken kunde tillåtas bli lite flackare.

Sjöbodar och båthus har byggts och underhållits på samma sätt som andra uthus. Det finns inget material som är speciellt för denna byggnadskategori. Däremot medförde placeringen i och invid vattnet, tillsammans med det synnerligen väderutsatta läget, osedvanligt stora påfrestningar på såväl konstruktion som material. Enligt skifteshandlingar från 1800-talet var sjöbodarna många gånger i bristfälligt skick. Uthus av alla de slag, även sjöbodar och båthus, blev ofta återvinningsstationer för utranterat byggnadsmaterial från renoveringar och rivningar under 1900-talet, inte minst dörrar och fönster.

Merparten av de äldre sjöbodarna utmed kusten och i

Stenkista med brygga framför en misterhultsbod.

Foto Kristina Pettersson 1997, Kalmar läns museums arkiv.

skärgården är små och oisolerade, huvudsakligen ämnade att förvara redskap och saltkar i, inte att övernatta i. Med tiden växer bodarna i höjd och yta och förses med s.k. benkamrar, skyddade rum där strömmingen kan tas ur skötarna, benas, utan att vinden fryser fingrarna till is. Det finns sporadiskt också kaminförsedda rum att använda när man t.ex. agnade långrev. I de stora bodar 1900-talets ålfiske förde med sig, blev det vanligt att bygga ett isolerat och uppvärmt rum att reparera, bygga och ha redskap i. På några få ställen i det yttersta kustbandet har funnits små övernattningsstugor att nyttja vid jakt eller utskärsfiske. De har legat skyddade för sjö och väder uppe på land. Vanligtvis har man dock tagit sig hem för några timmars sömn eller också har man övernattat under ett segel spänt över båten eller över en stenröjd markplätt (tomtning) eller i en vinterbod.

Undersidan av ett tak på en tjustbod, dvs. taket över skunken.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Utsågad ljusglugg på bod i skiftesverk.

Foto Kristina Pettersson 1997, Kalmar läns museums arkiv.

Smitt bandgångjärn på dörr.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Timrad tjustbod med två bodrum. Den högra dörren med ursprunglig höjd.

Foto Magnus Johansson 2000, Kalmar läns museums arkiv.

Detalj av takkonstruktion.

ÖNS ELLER BYNS ALLA SJÖBODAR samlades vanligtvis invid eller ovanför hamnen, på en samfällt ägd markbit, kallad bodplan, gistgård, nätplan m.m. Planen nyttjades också för att torka redskap och var därför hägnad för att hålla betande kreatur ute. Stenmur såväl som hankgårdesgård eller en kombination av de båda, halvgårdesgård, förekommer. Men på många håll finns gistgården en bit upp på land, avskild från bod och hamn. På bl.a. Städsholmen var (och är delvis fortfarande) hela byn hägnad och notplanen en del av bytomten. Den gamla hamnen på Västrums Hultö saknar helt notplan men omges däremot av öarna Notholmen och Bredsleholmen. När kreaturen under 1900-talet alltmer sattes att beta inom hägnade hagar, kunde redskapen torkas lite varstans och gårdesgårdarna lämnades att förfalla.

Inom bodplanens eller gistgårdens hägn stod spetor eller gistor på långa led, djupt nedstuckna i jorden och förankrade med små stenrösen. Gistorna var störra med naturvuxna tjugor upptill att hänga och torka mindre nät på. Nothängena var lite större än gistorna. Nätbockar var höga bockar på led med samma funktion för större nätreddskap. Strömmings-skötarna var för stora för att kunna torka hängandes på sedvanliga gistor. Fanns släta klipphällar, breddes de ut där. Var terrängen alltför ojämn

torkades skötarna på bredslar/bressel; tätt placerade meterhöga stolpar på vilka trästörar, senare ståltråd, fästes. Över dessa breddes skötarna ut till tork. Sköthåll kallades dessa platser. Ryssjor och hommor torkades också direkt på marken. Ålbottengarnen, som introducerades under 1900-talets första hälft, krävde torkställningar av riktigt stora dimensioner; ofta telefonstolpar med vinsch för att hissa upp de tunga redskapen. Fram till 1900-talets mitt var alla nätreddskap knutna, byggda, av tvinnad bomullstråd, som lätt ruttnade om den låg fuktigt. För att förbättra hållbarheten tjärades, barkades, redskapen med jämna mellanrum. Stora svarta tjärfläckar på berget visar ofta var tjärkaret stod. På Lilla Rätö finns en udde kallad Barkarberget. Vid 1900-talets mitt ersattes bomullen av terylen/nylon, som tål fukt och vatten, men inte sol. Vid samma tid slogs det småskaliga fisket med nät ut. De gamla torkställningarna kom helt ur bruk.

Ålbroar av sten skjuter från stränderna inom morän-skärgården ut som taggarna på en igelkott. De används än idag att förankra ålredskapen vid. Torrläggas de av landhöjningen, är de enkla att förlänga med mer sten. Många har individuella namn som överlevt genom seklerna.

I skärgården finns många namn som vittnar om forna tiders fiske, säl fångst och fågeljakt. Ibland finns också

lämningar kvar av de konstruktioner som en gång fanns på platsen. I markerade höjdlägen finns på flera öar förhistoriska gravar i form av rösen eller stensättningar i olika storlek. På de högsta punkterna i skärgården låg vårdkasarna, idag identifierbara utifrån namn på -böte eller -kas(t). Raserade låga murar i cirkel eller fyrkant är ofta grunder till övergivna enkla hus allt från järnålder och framåt. De kallas tomtningar. Riktigt gamla kåser ligger idag en bit upp på land och avslöjar sig som mycket låga

parallella stenrader i vinkel mot sjön. Stenar i fyrkant kan vara grundstenarna till en bod. Kullfallna och övermosade gistgårdsmurar kan vara svåra att se under blåbärsris och enesnår, liksom de små giströsa. Skjutskårar, halvcirkelformade låga stenmurar, gav fågel- och säljägarna skydd. Förtöjningsstenar, kompassrosor, strandskoningar, sjömärken och mycket, mycket annat finns att upptäcka – och akta.

Foto Nils Nilsson 1951. Kalmar läns museums arkiv.

Notplan/gistgård/sköthage med gistrad med redskap på tork.
Vinö, Misterhults socken.

När du renoverar eller bygger nytt

ATT VÄSENTLIGEN ÄNDRA användning av en sjöbod/ båthus kräver bygglov enligt Plan- och bygglagen. Inte heller får större tillbyggnader göras utan tillstånd. Kontakta alltid byggnadsnämnden eller Länsstyrelsen för att ta reda på vad som gäller.

I hela landet gäller strandskydd på 100 meter generellt vid alla kuster, sjöar och vattendrag oavsett storlek.

I Kalmar län varierar strandskyddet längs fastlandskusten mellan 100 och 300 meter från strandlinjen. På Öland och på alla skärgårdsöar gäller 300 meter strandskydd. Syftet är att trygga det rörliga friluftslivet samt att bevara goda livsvillkor för djur och växter på land såväl som i vattnet. Inom strandskyddszonen är nybyggnationer förbjudna. Dispens kan sökas hos Länsstyrelsen eller hos vissa kommuner. Dispenskravet gäller inte för byggnader som är nödvändiga för jordbrukets, fiskets eller skogsbrukets behov. Vissa strandområden kan även ha skydd för landskapsbilden. Hör med Länsstyrelsen vad som gäller för dig!

Flera ålderdomliga, mycket små timrade bodar har bevarats in i vår tid. Ofta skeva och satta, men med timmerstockar hårda som sten och av väder och ålder vackert silverfärgade. Dörrar med både lås och gångjärn helt i trä, låga som vore de gjorda för småfolk. Tålmodiga och sega som forna tiders skärkarlar trotsar de tid och väder och

utgör idag en del av skärgårdens kulturarv. Merparten bodar är emellertid av senare datum. Alla är emellertid lika väl värda att vårda och bevara eftersom de tillhör en byggnadskategori med minimal återväxt. Kulturminneslagen, KML, vill värna och skydda vårt gemensamma kulturarv. Enligt portalparagrafen åligger detta ansvar alla, enskilda såväl som myndigheter. Fasta fornlämningar och vrak äldre än 100 år är skyddade av 2 kapitlet KML. Byggnader kan skyddas som byggnadsminnen enligt samma lag.

Viktigast att tänka på innan man renoverar en bod är de grundläggande karaktärsdragen. Vilken typ av bod är det? Misterhult-, tjust- eller enkel fyrkantig bod. Har den alltid sett ut och legat som den gör idag? Om inte, vilka ombyggnadsfaser har den genomgått? Finns det gamla bilder på den? Varför har den fått de skador den har? I varje enskilt fall måste man finna sin egen »geniala« lösning som låter bodens historiska krav samsas med de moderna behoven. Lösningarna finns alltid om man ger sig tid att fundera och inte barrikaderar sig bakom en enda färdig lösning. Titta, fråga och skissa. Våga skynda långsamt!

Sjöbodar och båthus är oftast så små att det inte finns stora ekonomiska vinster i att använda moderna billiga material, istället för de traditionella. Materialet är viktigt för såväl långsiktig hållbarhet som utseende. En skadad

timmerstock skarvas lämpligen i med nytt (gammalt) timmer, liksom det skadade skiftesverket. Är de gamla stommarna nötta av väder och vind kan man sätta en skyddande träpanel över, för att förhindra ytterligare slitage. Takstolarna är dimensionerade för det takmaterial de ursprungligen var ämnade att bära upp. Betongpannor är betydligt tyngre än tegel. Skadade lertegelpannor kan enkelt ersättas och gamla kan blandas med nya utan att det stör. Tiden ger dem alla patina. Plåt och eternit är snabblagda material, men lätta för vinden att få tag i och hör egentligen hemma endast på båthus med flack takvinkel.

Alla bodar vilar på någon form av stengrund. De landbundna bodarna på en torpargrund; fyra bärande knutstenar. Bodar uppförda i vattnet vilar mestadels på någon form av stenkista, som också utgör underlag för tillhörande bryggor. Moderna båthus bärs ofta upp av gjutna

stolpar. Försök återanvända gamla grundstenar. Använd tätvuxen fur, lärk eller ek i bryggor och träunderreden – inte tryckimpregnerat. Överge inte stenkistan, som är en utomordentlig konstruktion med mycket lång livslängd. Den går att reparera.

Ska boden målas röd, se till att måla med röd slamfärg. På marknaden finns många »faluröda« färger som inte är vare sig faluröda eller slamfärger. En slamfärg måste inte skrapas vid ommålning, bara lätt borstas och skyddar träet samtidigt som den tillåter maximal fuktpassage. Slamfärg fäster bäst på en sågad yta. Obehandlat trä får med tiden en vackert silvergrå färg. Man kan hjälpa naturen på vägen med järnvitriol, men man riskerar att få en grön ton i träet istället för den naturligt silverskimrande.

Alla vitmålade ytor har ursprungligen strukits med vit linoljefärg. Fortsätt med en äkta linoljefärg, eftersom

Foto Örjan Molander 1998. Kalmar läns museums arkiv.

Stor tjustbod i skiftesverk före renovering.
Grundemar, Loftahammar socken.

Foto Örjan Molander 1998. Kalmar läns museums arkiv.

Samma bod efter renovering.

det är den färg som bäst tillåter fuktpassage och har störst hållbarhet. Stryk tunna, tunna lager på torrt underlag och gå från mager till allt fetare färg för varje strykning, så sitter den länge. Oljefärg ska målas på hyvlat eller finsågat virke. En sågad planka är full av fnas och ojämnheter vilket ger skuggeffekter och gör att ytan ser mörk och smutsig ut. Dessutom är det lättare för fukt och mögel att få fäste och svårare för tvättande regn och torkande vind att komma åt. En ohyvlat yta är tyngre att måla, kräver mer färg och är dessutom mycket svårare att skrapa ren vid ommålning än en hyvlat yta.

Mångfald och brist på enhetlighet i detaljer präglar länets sjöbodar. Funktion och åtkomlighet har styrt valet. Trots detta är alla gamla bodar uppförda inom vissa gemensamma ramar, där småskaligheten är allenarådande liksom den lokala byggnadstraditionen och de skeva vinklarna. Man byggde aldrig större än man hade behov av. Alla gamla sjöbodar och båthus liknar varandra utan att vara lika.

Försök att bevara så många gamla detaljer som möjligt t.ex. upphängningsanordningar i form av inborrade träpinnar eller självvuxna krokar, utvändiga sittbänkar eller gårdagens »grafitti«. Var varsam även med bodens insida. Den är minst lika svår att återskapa som utsidan.

Vare sig man bygger nytt eller renoverar en gammal bod är det viktigt att bibehålla marken runt boden så allmän den alltid har varit. Gistgårdsmurar kan förstås med fördel resas igen, men de var aldrig ämnade att hålla människor ute, enbart djur.

Ska man bygga ny bod är det viktigt att underordna sig den lokala traditionen vad gäller typ av bod, placering, volym, material och färg. De äldre, ofta små volymerna stämmer dåligt med moderna krav, men behöver vi verkligen så mycket yta och rymd som vi tror? De äldre materialen och teknikerna fungerar lika bra idag som förr i tiden. Även vid nybyggnation rekommenderas att skynda långsamt, att titta runt, skissa, fråga, fundera och våga revidera för att hitta en lösning som tillgodoser såväl platsens och traditionens krav som den moderna brukarens.

Segelfartyg av olika slag inristade i en sjöbodvägg.

Att läsa

När sommargäster kom. Min skärgård i förändring.

Lars-Erik Johnsson, Linköping 2004

Ella på å dra igång. Lars-Erik Johnsson, Linköping 2003

Fiske, fiskare och fiskarbönder vid Kalmar läns kuster.

Nils J. Nilsson 1953

Sjöfart och fiske. De kustbundna näringarnas lämningar.

Peter Norman, Borås 1995

Smålandskustens skärgård. Kalmar län 2003

Skärgårdsmönster. Jerker Moström 2004

Så renoveras torp och gårdar. Stavenow & Hidemark

Våra stränder och bestämmelser om strandskydd,

(broschyr) Naturvårdsverket

Du kan också läsa om smålandskustens alla öar på nätet, via länsmuseets hemsida www.kalmarlansmuseum.se under Smålands skärgård, Örapporter. Därifrån kan man också ta sig till www.bebyggelseregistret.raa.se om man vill studera skärgårdsöarnas bebyggelse inklusive sjöbodar och båthus.

Hit kan du vända dig om du vill ha goda råd

Länsstyrelsen i Kalmar län

0480 – 82 000

www.h.lst.se

Kalmar läns museum

0480 – 45 13 00

www.kalmarlansmuseum.se

Kommunernas byggnadsnämnder se telefonkatalogen

COPYRIGHT

@Länsstyrelsen i Kalmar län

PROJEKTIDÉ

Birgitta Eriksson

TEXT

Agneta Ericsson

GRAFISK FORM

www.infoform.se

TRYCK

Åkessons Tryckeriaktiebolag, 2005

OMSLAGSFOTO

Per Lindegård

KALMAR LÄN

Skala 1:900 000

————— 20 km

1 cm = 9 km

PÅ KARTAN HÄR OVAN finns ett antal platser markerade där du kan titta på sjöbodar och båthus av olika slag utan att göra intrång på privat tomtmark. Men visa alltid hänsyn och ställ inte bilen så att lantbrukare och yrkesfiskare inte kommer fram. Merparten av länets sjöbodar finns på skärgårdens öar. Fråga om du får lägga till och titta, eftersom nästan alla bryggor är privata. På flera av kustsocknarnas hembygdsgårdar finns gamla sjöbodar, nu på torra land.

GAMLA TJUSTODAR

1. *Hasselö hamn*: stora båtsen av olika utformning och ålder.
2. *Hulöhamns hamn*: gamla båtsen av olika slag.
3. *Städsholmen*: gamla bodar av olika typ, flera timrade.
4. *Källvik*: ett litet båtse.
5. *Rågö*: två små äldre, timrade båtsen.

GAMLA MISTERHULTSBODAR

6. *Simpevarps by*: en liten bod uppförd i stolpverk.
7. *Ävrö by*: en liten timrad bod.
8. *Fiskemuseet Nyrås*: en timrad notbod, två ihopbyggda timrade misterhultsbodar från Runnö och en timrad strandbod från Äppla-rum.
9. *Vinö*: bodar av olika slag och nyare bodar.

STRANDA

10. *Ödängla hamn*: enkla bodar av olika slag och ålder.
11. *Båstastan, Gunnarstorp*: enkla bodar av olika slag och ålder.

NYBYGGDA BODAR

12. *Hallmare hamn*: en liten tjustbod.
6. *Simpevarps by*: en misterhultsbod lite större än sin gamla granne och byggd som bastu.
13. *Ängö, Kalmar*: enkla bodar.

RENOVERADE BODAR

14. *Lilla Måsholmen*: Flatvarp på Stora Askö, en tjustbod.
15. *Grundemar*: utanför Lofthammar, en stor tjustbod i skiftesverk.
16. *Björkö hamn*: en stor tjustbod.
17. *Västtra Ekro*: en liten timrad misterhultsbod.

LÄNSSTYRELSEN
KALMAR LÄN