

Historia framöver

Kulturmiljöstrategi för Kronobergs län

2011–2015


Innehåll

Varför en strategi?	3
Vision	5
Strategisk ansats	6
Det småländska	13
Vidgat ansvar	15
Prioriterade områden 2011-2015	18
Historia och kulturmiljö görs tillgänglig	23
Kulturmiljön ska vara en utvecklingsresurs	25
Uppföljning	27

Dnr: 439-383-10, 439-4069-10

ISSN: I 103-8209, Meddelande 2011: 07

Projektsamordnare: Karl Johan Krantz, Länsstyrelsen

Layout & original: www.careoflillebil.se

Omslagsbild: Glasmosaik på glashus i Kosta. Foto: Heidi Vassi

Tryck: Davidsons tryckeri, Växjö

Upplaga: 500 ex

Skriften går även att hämta via Länsstyrelsens hemsida

www.lanstyrelsen.se/kronoberg

Varför en strategi?

Varför en *strategi* för något så fundamentalt som förvaltning och bruk av kulturmiljön?

Människor har ju alltid i den dagliga gärningen förvaltat och förändrat kulturmiljön. Tillskott och frändrag har varit något naturligt och skett utan närmare reflektioner. Naturgivna förutsättningar och mänskliga behov har i olika sammanhang styrt förändringar. I ett äldre samhälle krävdes inte tillstånd att vare sig bygga eller riva, nyodla eller beskoga, gräva eller avvattna. Först med storskaliga förändringar blev lagreglering vanlig. Allmänhetens engagemang för frågor om kulturmiljöns användning och förvaltning har samtidigt stärkts.

Människors liv påverkar kulturmiljön. I detta är alla delaktiga. Alla har också ansvar för hur det förflutna ska fortsätta bilda grund för framtidens historia.

En begränsad krets professionella stödjer andras förvaltning av kulturmiljön. I den kretsen ingår Länsstyrelsen, Kulturparken Småland/Smålands museum, kommunerna, myndigheter och organisationer. Med en välförankrad strategi kan dessa inom utvalda områden bättre samordna resursanvändningen i stödet till dem som gör det praktiska kulturmiljöarbetet.

Strategin är framtagen i en bred samverkan med länets kommuner och kulturaktörer vid ett strategiskt samtal i maj 2010 under ledning av landshövdingen.

De operativa insatserna som blir följderna av strategiinriktningen ska redovisas i återkommande verksamhetsplaner.

Den här strategin är en revidering av den kulturmiljöstrategi som Länsstyrelsen och Smålands museum presenterade 2006. Syftet med strategin är att den ska tjäna som gemensam utgångspunkt för omedelbara insatsbehov i förvaltningen av kulturmiljön.

Kristina Alsér
landshövding

Heidi Vassi
länsantikvarie


FOLKETS PARK

Vision –

vårda, värna och bruka det småländska kulturarvet som utvecklingsresurs

Vår vision är att vårda, värna och bruka det småländska kulturarvet som utvecklingsresurs.

Levande kultur- och naturmiljöer vill alla omges av, ta del av och lära från. Genom allas bruk av kulturmiljöer ger även vår tid tillskott till deras vård och utveckling.

Utän historia, ingen framtid är en viktig utgångspunkt i regionalpolitiskt arbete. Tätorter och omgivande bygd är likvärdiga storheter i kulturmiljön. Kulturmiljön är en tillgång för utveckling, bildning och tillväxt. Med kulturmiljön som resurs kan såväl kommuner som engagerade entreprenörer affärsmässigt satsa på lokala och regionala upplevelser. På landsbygden blir jordbruksföretag allt mer beroende av en breddad verksamhet, där besöksnäringen har blivit ett utvecklingsbart alternativ.

Men för att utveckla besöksnäringen måste kulturlämningar och berättelser göras tillgängliga. Där är bygdeföretagen viktiga aktörer, för att förmedla historia och berättelser om det småländska.

Genom aktiv medborgardialog blir kulturmiljön dessutom grogrund för historisk bildning. Bygdens tillväxt gynnas av de kulturella och sociala värden som kulturmiljön bär på. En välförvaltad kulturmiljö är därför grunden till regional utveckling.

Kulturarv och kulturmiljö

Vad innebär begreppen kulturarv och kulturmiljö?

- Kulturarv omfattar alla traditioner och värden som vi omedvetet eller medvetet för med oss från tidigare generationer. De uttrycks mentalt i berättelser och traditioner. Kulturarv framträder även som spår i miljön genom lämningar i landskapet, men också som levande inslag i bygd och bruk. Kulturarvet speglar samhällets utveckling med historien ständigt närvarande i modernt liv.
- Kulturmiljöer är allt det som finns omkring oss i form av byggnader, parker, monument, statyer, gravplatser och liknande. Det är miljöer som har skapats av människor under vår historia. Kulturmiljöer placerar således samtidsmänniskan i ett historiskt sammanhang.
- Att vara delaktig i förvaltningen av det förgångna kräver kunskap. En stor del av förvaltningen och bruk utförs idag av ideella organisationer och enskilda personer. Ofta har de en förankring till platsen och dess historia.
- Samhällets uppgift är att stödja och uppmuntra frivilliga insatser.

Strategisk ansats

- *Alla människor är länkar i historien*
- *Var och en formar den nära kulturmiljön*
- *Historia och kulturmiljö ger livskraft*
- *Kulturmiljön ska brukas hållbart*


Arkeologisk utgrävning, Tävelsås socken, Växjö kommun. Foto: Alexandra Nyhén

- Alla människor är länkar i historien

Att känna till sin historia är en demokratisk rättighet. Kunskapen om historiska samband är nyckeln till förståelse för olika tiders samhällsliv och andra människors umbäranden. Med historisk kunskap ges perspektiv på samtidens värderingar och problem. Världen blir på så sätt begriplig, samtidigt som utrymme finns till omtolkningar. Att lära känna sin historia ska därför inte enbart vara förbehållet barnen i skolan. Historia ska ständigt vara tillgänglig för alla i vardagen.

Vi ska arbeta för:

- att med olika pedagogiska instrument verka för historieförmedling i vardagen
- att öka medvetenheten och kunskapen om kulturarvet och kulturmiljöer för att de ska kunna populariseras och gestaltas


Kyrkö mosse, Almundsryds socken, Tingsryds kommun. Foto: Emma Krantz

- Var och en formar den nära kulturmiljön

Att utgå ifrån människan vid historieförmedling är en utmaning. Det behövs bra berättelser som intresserar och engagerar. Även berättelser från modern tid. Om berättelser och människoöden får träda fram, knutna till historiska platser och skeenden, blir fornlämningar, hus och landskap mer begripliga och intressanta. Den samlade kunskapen och drivkraften finns ofta lokalt. De berättelser som man väljer att utgå ifrån bör därför göras i samspel med enskilda och lokala förvaltare.

Vi ska arbeta för:

- att stödja lokala initiativ till att samla kunskap om kulturarvet och göra det känt
- att främja en bättre gestaltning av kulturarvet och lyfta fram kända personligheter, händelser och platser


Solstaden i Växjö stad. Foto: Thomas Lissing

- Historia och kulturmiljö ger livskraft

Kulturarv har tillsammans med naturmiljöer fått ökad betydelse i vardagsmiljön. De berikar, ger variation och innehåll till den plats man bor på. Ett rikt kulturutbud och vackra, spännande och intressanta miljöer ger attraktivitet och har stor betydelse såväl när människor väljer bostadsort som för näringslivets utveckling.

Vi ska arbeta för:

- att kulturmiljövärdena tas tillvara i samhällsplaneringen och ges möjlighet att berika vardagsmiljöerna så att de blir attraktiva och dynamiska att besöka, bo och arbeta i


Kung Hammars sten, Nörtja socklen, Ljungsby kommun. Foto: Sune Jönsson

- Kulturmiljön ska brukas hållbart

Människors efterfrågan på upplevelser gör turism till en snabbt växande bransch. Fler människor än tidigare har möjlighet att resa och är nyfikna på besöksmålets natur, kultur och historia. Medvetna satsningar på kulturturism är en drivkraft för bygdens tillväxt, sysselsättning och marknadsföring.

Att arbeta aktivt med kulturarvsturism innebär att kulturhistorisk kunskap förmedlas och att kulturmiljöer tas i bruk. Kulturmiljöer måste hållas levande om de ska vårdas, underhållas och få möjlighet att utvecklas.

Vi ska arbeta för:

- att kulturmiljöer hålls levande samt används och brukas
- att kulturarv och kulturmiljöer görs tillgängliga för alla


Det småländska

Identitet förändras över tid och är därför inte ett statiskt tillstånd.

Förändrade sociala och kulturella värderingar medför en ständig omdefiniering av vad som är det typiskt småländska.

Men det finns generaliserande bilder av Småland och smålänningar, som har tjänat som en sammanhållande kraft under vissa tider.

Bilden av idoga bönder som slet med stenbunden mark bekräftas av kulturmiljöns röjningsrösen och stenmurar. Med historia som kitt mellan människor utvecklades samhörighet mellan folk i bygder med olika förutsättningar. I orter och bygder som Hamneda, Nydala, Ekeberga och Växjö blev folket gradvis smålänningar i vidare mening. Deras identitet färgades av de småländska jordbruksförutsättningarna, grödorna, växterna, fisketekniken samt energi- och råvaruutvinningen. Spåren avsattes i kvarnanläggningar för vattendrift av bälgar, tråddragerier och hammare vid järnbruken, blad och klingor i sågverken och sliptrissorna på glasbruken. Bruken och tätorterna med sina järnvägar blev nav i bygderna.

Smålänningen som individ är en konstruktion. Ingen görs av andra till smålänning. Alla har rätt att välja att vara smålänning oavsett tidigare bakgrund. På så vis sker ständigt nya materiella och immateriella inslag i den brokiga småländska väven.


Vidgat ansvar

Kulturmiljövårdsarbetet bör ske i samklang med det omgivande samhället. Vår strategi genomförs därför av följande aspekter:

Omvärldsförändringar

Förändrade regelverk påverkar samarbete mellan Länsstyrelsen och Kulturparken Småland/Smålands museum. Som entreprenör och utförare söker museet andra former än hittills för hur arbetet med kulturmiljön ska bedrivas. Vidare ger den Europeiska landskapskonventionen en helhetssyn på landskapet. Städer, samhällen och omgivande landsbygd står i beroendeförhållande till varandra. I bygder som Kronoberg är detta påtagligt. Växjös framträdande position påverkar synen på kulturmiljö i länets mångfasetterade samhällen och bygder.

Hållbar utveckling

I ett äldre jordbrukssamhälle var hållbar utveckling ett nyckelbegrepp. Oavsett hur människor försörjt sig, baseras all planering på hållbarhet ur ekonomiskt och socialt perspektiv. Det som skiljer gången tids hållbarhetstanke från dagens är variabeln *miljö*. Hur miljön reagerade för människans insatser bekymrade inte i tider då begreppet inte fanns på dagordningen. Följden blev att många av dagens miljöproblem grundlades långt innan vår tid hade möjligheter att påverka. Järnvägsdragningar, samhällsuppbyggande, utdikningar, sjösänkningar och grustäkter är bara några av de kulturmiljöinslag som stundtals ses som negativ omvandling. Samtidigt vittnar det omedvetet negativa miljöbruket om historisk utveckling.

En god förvaltning av befintliga värden med beaktande av sociala, ekonomiska och miljömässiga faktorer inom såväl stad som land ger en hållbar utveckling av kulturmiljön.


Ångslätter i Bråth, Bergs socken, Växjö kommun. Foto: Emma Krantz

Mångfald

Den småländska gemenskapen har bland annat präglats av kunskapsmässig och etnisk mångfald från inflyttade präster, militärer, lantmätare, franska munkar, holländska järnarbetare, grekiska bruksbiträden och tyska glasblåsare. Alla dessa blev snart smålänningar. De gjorde sig delaktiga och såg till att bygderna blomstrade genom nya tillskott till *det småländska*. Mångfalden i mänskliga beteenden, mentaliteter, seder och bruk fortsätter att ge viktiga inslag i småländsk kulturmiljö.

Mångfald har alltid funnits och är en viktig utgångspunkt i allas delaktighet i bruket av kulturmiljön.

Genus

Genus är ett begrepp som används för att beteckna det socialt och kulturellt konstruerade könet. Med genus som utgångspunkt kan man studera hur kön tillsammans med klass, etnicitet och sexualitet fungerar som en strukturerande grund i samhället.

Kulturmiljön har inte lämnats opåverkad av kvinnors och mäns ofta skilda och olika förutsättningar och levnadsvillkor. Deras yrkesroller och uppgifter i hemmet och vardagen har påverkat kulturmiljöns utformning. Det har skett på olika sätt och i olika omfattning beroende på bakgrund. Handlingar utförda av män har också påverkats av situation, erfarenheter och naturgeografiska förutsättningar. Kulturmiljöns spår presenteras oftast ur ett manligt perspektiv oavsett om lämningarna är knutna till industri, jordbruk eller kommunikationer. Kvinnans del i mänskliga processer har ofta förbisetts. Det är allas ansvar att den bilden förändras.

Samverkan

Alla är delaktiga i kulturmiljöns förvaltning. De resurser som krävs för ett gott resultat ska samordnas i samverkan mellan Länsstyrelsen, kulturinstitutioner, kommunerna, myndigheter, organisationer och enskilda.

Prioriterade områden 2011-2015


- 

- *Förbättring av kunskapen om kulturmiljön*
 - *Historia och kulturmiljö görs tillgänglig*
 - *Kulturmiljön ska vara en utvecklingsresurs*

Kulturmiljön är en viktig del av allas historia och kommer att brukas så länge den har en betydelse. Vår uppfattning om kulturmiljöer växlar dock från tid till annan. Varje generation har sina bilder och förväntningar på kulturmiljöer, vilket påverkar synen på dess värde.

Vi ärver kulturmiljöerna från tidigare generationer, men brukar dem kanske på olika sätt. Det nya brukandet bidrar till nya eller andra inslag i kulturmiljöer. Brukande och bevarande går därför hand i hand i samhällsbyggandet.

Kulturmiljöarbetet fortsätter liksom hittills på bred front. Inga områden ställs åt sidan, men när prioriteringar blir nödvändiga kommer särskilt fokus att riktas mot tre större insatsområden.

Samfinansiering

För att stärka kulturmiljönyttan av Länsstyrelsens medel ska samfinansiering eftersträvas mellan dem som är delaktiga i olika projekt. Vid genomförande av konkreta insatser ska förvaltare av kulturmiljöer och offentliga organ medverka finansiellt eller med egen nedlagd tid. Stöd från andra anslagsformer inom statsförvaltningen, näringslivet och den ideella sektorn ska eftersträvas. Andra regionala och lokala strategidokumentets möjligheter ska beaktas.


Förbättring av kunskapen om kulturmiljön

Mål:

- Skogslandskapet ska brukas utan att skada dess kulturmiljöer
- Det moderna samhällets kulturmiljöer ska vara tillgängliga för alla
- Industrihistoria är en utvecklingsbar resurs som stärker länets profil

Förbättring av kunskapen om kulturmiljön genom att just nu prioritera insatser till:

- fossila landskap som utgör norra Europas största sammanhängande fornlämningsområde inom till stor del småländsk skogsmark
- 1900-talshistoria, som inbegriper det moderna samhällets framväxt med dess kommunikationssystem och tätortsutbyggnad. Tätorter har gradvis blivit nav i bygdens utveckling och är nu drivande i samhällsutvecklingen. Det påverkar i olika grad länets kulturmiljöer
- industrihistoria med särskild koncentration på glas, papper, trä och småindustri i mer generell mening. Småland och Kronobergs län har sedan 1600-talet varit präglad av industriell utveckling. Det har satt en rad spår i kulturmiljön


Historia och kulturmiljö görs tillgänglig

Mål:

- Genom utvecklade system för kunskapsspridning får alla tillgång till sin historia. Tillgänglighet är avgörande för förståelse och respekt
- Ökad kunskap är grunden för insiktsfull skötsel av kulturmiljöer
- Kulturmiljöer ska vara en viktig faktor i samhällsplaneringen

Historia och kulturmiljö görs tillgänglig genom

- kunskapsspridning till kulturmiljöns förvaltare och till entreprenörer inom besöksnäringen för att underlätta ett respektfullt bruk.
- utveckling av en nätbaserad informationsförmedling som ökar allas tillgång till kunskap om kulturmiljöer och lämningar i tätorter och bygder
- att uppmuntra vård och skötsel av kulturmiljöer, byggnader, landskap och tätortsmiljöer för att bevara spår efter tidigare generationers påverkan på kulturmiljön
- revidering och digitalisering av länets kulturmiljöprogram
- att särskild fokus riktas mot arbetet att skydda kulturresevatet komministerbostället Råshult som världsarv inom ramen för UNESCO's konvention


Skrævs bryggeri, Skrævs socken, Lessebo kommun. Foto: Samuel Palmblad

Kulturmiljön ska var en utvecklingsresurs

Mål:

- Med stöd till att bruka kulturmiljöer skapas möjligheter till historisk förståelse
- En tydlig ansvarsfördelning mellan kulturmiljövårdens företrädare underlättar dialogen med dem som förvaltar kulturarvet
- Genom att värna kulturmiljöer bibehålls kunskapen om vår historia för framtida generationer

Kulturmiljön ska var en utvecklingsresurs genom att

- Kulturparken Småland/Smålands museums och Länsstyrelsens roller renodlas och dialogen med myndigheter, organisationer och ideell verksamheter förbättras
- medborgardialogen om kulturmiljö utvecklas. Det demokratiska samtalet ska ges stort utrymme och stor respekt ska visas för allmänhetens värdering av kulturmiljöer
- kulturmiljöns egenvärde respekteras. Varje lämning betyder något oavsett om den är uppmärksamrad och ekonomiskt utvecklingsbar eller inte


Uppföljning

För att vidmakthålla förståelsen för kulturmiljöns värde behöver de strategiska ansatserna kontinuerligt följas upp, utvärderas och uppdateras mot förändringar i omvärlden. Detta ska ske i samråd mellan Länsstyrelsen, Kulturparken Småland/Smålands museum, myndigheter, länets kommuner, ideella organisationer samt förvaltare och brukare av kulturmiljön.

Under femårsperioden bör också nästa revidering förberedas genom lyhördhet för synpunkter och kommentarer om kulturmiljövårdens arbete. Medborgardialog, brukarundersökningar och demokratiskt tilltal är nyckeln till metodutveckling och ökad kvalitet i kommande strategier.


Banverkets omförräntstation, Alvesta kommun. Foto: Samuel Palmblad


LÄNSSTYRELSEN
I KRONOBERGS LÄN

Länsstyrelsen i Kronobergs län

Besöksadress: Kungsgatan 8, Växjö

Postadress: Länsstyrelsen, 351 86 VÄXJÖ

Tel: 0470-860 00, Fax: 0470-862 20

E-post: kronoberg@lansstyrelsen.se

Hemsida: www.lansstyrelsen.se/kronoberg