

Flottningslämningar i Blekinge, Kronoberg och Skåne län

– Inventeringar och metodstudie

LÄNSSTYRELSEN
I KRONOBERGS LÄN

Flottningslämningar i Blekinge, Kronoberg och Skåne län – Inventeringar och metodstudie.

ISSN 1103-8209, meddelande nr 2013:15

Författare: Jakob Marktorp och Ylva Roslund-Forenius

Bilder: Jakob Marktorp och Ylva Roslund-Forenius samt från diverse rapporter.

Kartor: © Lantmäteriet, © SMHI, © Länsstyrelsen i Kronobergs län 2013.

Kartprodukton: Jakob Marktorp, Länsstyrelsen i Kronobergs län 2013.

Omslag: Rensad sträcka med stenvallar i Fibbleån, Kronobergs län.

Utgiven av:

Innehållsförteckning

1 Sammanfattning	2
2 Inledning	3
2.2 Kronobergs län	3
2.3 Blekinge län	3
2.4 Skåne län	4
3 Syfte och mål	4
4 Metod och avgränsning	4
5 Flottningshistorik	5
6 Flottningslämningar	5
7 Generella riktlinjer vid åtgärdsarbeten	7
8 Metodstudie Fagerhultsån	9
8.1 Förloppet enligt metodmodellen	10
8.1.1 Steg 1	10
8.1.2 Steg 2	10
8.1.3 Steg 3	11
8.1.4 Steg 4	11
8.1.5 Steg 5	11
8.2 Sammanfattande antikvarisk bedömning av åtgärderna	14
9 Inventering av flottningslämningar 2013	14
10 Kronobergs län	14
10.1 Fagerhultsån	15
10.2 Fibbleån	16
10.3 Kårestadån	18
10.4 Osån/Skåån	19
11 Blekinge län	20
11.1 Mållebäcken	20
11.2 Mörrumsån	21
11.3 Nättrabyån	22
11.4 Silletorpsån	23
11.5 Årydsån	25
12 Skåne län	26
12.1 Helge å	27
12.2 Helgeå uppströms Skeingesjön	27
12.3 Helge å mellan Skeingesjön – Osbysjön	28
12.4 Helge å nedströms Osbysjön	29
12.5 Vieån	30
12.6 Krusån	31
12.7 Lillån	32
12.8 Simontorpaån	33
12.9 Simontorpsån	34
12.10 Bivarödsån	35

12.11 Almaån	38
12.12 Vramsån	38
12.13 Mjöån	39
12.14 Immeln	39
12.15 Ivösjön	40
12.16 Farlången	40
12.17 Tullstorpsån	41
13 Kunskapsuppbyggnad kulturmiljö	43
13.1 Kronobergs län	44
13.2 Blekinge län	44
13.3 Skåne län	44
14 Referenser	46
15 Bilagor	47

Bilaga 1 Kartor

Bilaga 2 Södra Sveriges flottning i allmänhet, och ekflottning i synnerhet 68

1. Inledning	70
2. Den tidiga flottningen	71
3. Virkesuttaget	78
4. Flottningsmetoder i södra Sverige	80
5. Allmänna flottleder	83
6. Ekvirket	85
7. Referenser	88

Bilaga 3 Använda arkiv

Bilaga 4 Inventeringsprotokoll -*Separat dokument*

1 Sammanfattning

I denna rapport diskuteras vikten av likvärdiga och parallella kunskapsunderlag för såväl kultur- miljö- som naturvård. Genom gemensamma satsningar kan vattendrag uppnå god ekologisk status, kulturmiljöer kan bevaras och samtidigt görs vattendragen attraktiva och tilltalande för en bred allmänhet. Behovet av att inventera vattenanknutna kulturmiljöer finns för att kunna nå miljömålen i landet. Flottningslämningar, liksom andra vattenanknutna kulturmiljöer, har stora geografiska skillnader. Inför kommande miljömålsarbeten behövs goda exempel på åtgärder och en nationell vägledning för värdering av lämningarna. Inför kommande biotopvårdsåtgärder har generella riktlinjer utarbetats för olika typer av vattenanknutna kulturmiljöer. Antikvariska bedömningar har även gjorts inom ramen för projektet i Silletorpsån i Blekinge län, Fagerhultsån i Kronobergs län och Tulltorpsån i Skåne län.

En del i rapporten behandlar inventeringsarbetet som pågick år 2013 och med generella riktlinjer inför åtgärdsarbeten. Den andra delen består av en metodstudie där nödvändiga samråd inför åtgärdsarbeten beskrivs med hjälp av konkreta exempel. Bilaga 1 består av kartor över vattendrag som diskuteras i rapporten. Bilaga 2 är en sammanställning av historiskt material kring södra Sveriges flottning i allmänhet och ekflottning i synnerhet. Bilaga 3 är arkivarie Göran Svenssons avrapportering kring vad som finns i använda arkiv. Bilaga 4 innehåller inventeringsprotokoll som har lagts i ett separat dokument för att underlätta hanteringen av papper i fält.

Inventeringen

Inför inventeringarna anställdes en arkivarie för att sammanställa historiska belägg för alla år i de tre länen. Stora mängder arkivmaterial framkom för vattendragen i länen. Inventeringen utfördes av två inventerare, varav den ena med sina erfarenheter av flottningsinventeringar också hade som uppgift att lära upp den andra. Sammanlagt inventerades 18 vattendrag och 3 sjöar inom Kronobergs, Blekinge och Skåne län. Inom Kronobergs län inventerades fyra vattendrag, inom Blekinge län fem vattendrag och inom Skåne län Helge å med åtta biflöden, samt tre sjöar. Val av vattendrag gjordes utifrån planerade biotopvårdsåtgärder, skriftliga belägg samt kända kvarn- och såglämningar.

Metodstudie

Metodstudien fungerar som vägledande modell för hur vattenvård och kulturmiljö skall samverka inför biologisk återställning av vattendrag. Den bygger på diskussioner mellan kulturmiljö och vattenvård i samband med åtgärdsarbetet i Fagerhultsån, Kronobergs län. Metodstudien har sammanfattats i en modell (*figur 3*) och förloppet vid åtgärdsarbetet i Fagerhultsån är ett konkret exempel på hur modellen skall kunna tillämpas vid återställning av vattendrag inom såväl Västerhavets som Södra Östersjöns vattendistrikt.

2 Inledning

Natur- och kulturmiljövården är nära förbundna och beroende av varandra. Människans historiska spår och arters fortlevnad ska bägge samtidigt säkerställas. För att kunna prioritera och kompromissa måste bägge sidor ha likvärdiga och parallella kunskapsunderlag. Vi kan inte spara alla vattenanknutna kulturlämningar, istället får vi välja ut lämningar utifrån olika perspektiv - enstaka eller i miljöer.

Det som skiljer flottninglämningar från övriga kulturlämningar är det finns stora geografiska skillnader. Skillnaderna gäller såväl lämningarnas förekomst, funktion och utseende. Det finns lämningar från flera olika typer av flottning och inom varje miljö ser lämningarna olika ut. Därför är behovet av totalinventeringar stort i flera av Sveriges län.

I södra Sverige var flottningen ofta mer småskalig, där endast kortare sträckor flottades ner till den privata sågen. Även kommersiell flottning förekom, såsom till Lessebo bruk eller cellulosafabriken i Delary och Strömsnäsbruk. I Blekinge verkar vissa gods haft intresse i flottning, exempelvis pågick flottning till Johannishus sågverk. Den stora flottningen var dock den Kronan hade intresse i och som framförallt pågick i Kronoberg och Blekinges större vattendrag.

För att länsstyrelserna ska få ett så brett beslutsunderlag som möjligt, är det viktigt att skapa en helhetsbild av flottninglämningarnas kulturhistoriska värden genom att skapa gemensamma inventeringsmallar och exempelsamlingar på genomförda åtgärder. Då kan enhetliga riktlinjer kring bevarandefrågan utformas angående prioriteringsgrad och vattenvårdsåtgärder.

2.1 Bakgrund

Det var angeläget att genomföra ett gemensamt projekt under 2013 för att få samordningsvinster och ett utökat kunskapsutbyte mellan Blekinge, Kronoberg och Skåne län. I projektet för vattenanknutna kulturmiljöer valde respektive Länsstyrelse ut ett antal år som skulle inventeras på flottninglämningar.

Samtidigt med inventeringarna genomfördes en metodstudie, som ska ligga till grund för prioriteringar vid kommande vattenvårdsåtgärder. Metodstudien är tänkt att kunna tillämpas i såväl Västerhavets vattendistrikt som Södra Östersjöns vattendistrikt. De år och generella riktlinjer som behandlas i denna rapport kan ses som exempel vid kommande biotopvårdsåtgärder.

2.2 Kronobergs län

Länsstyrelsen i Kronobergs län ansåg sig ha kunskapsluckor vad gällde flottningsepoken. Under åren 2011 gjordes en förstudie och år 2012 gjordes ett metodprojekt kring flottning. Länsstyrelsen avsåg att under 2013 genomföra en fördjupad dokumentation och metodstudie. Utifrån de för året planerade vattenvårdsåtgärderna gjordes fördjupade inventeringar i Fagerhultsån, som översiktligt hade inventerats år 2012.

2.3 Blekinge län

Länsstyrelsen i Blekinge län gjorde en kulturhistorisk dokumentation mellan åren 2005-2008 av vattenanknutna kulturmiljöer i Mörrumsån, Mieån, Bräkneån och Lyckebyån (Torebrink 2010:16). År 2012 påbörjades arkivstudier för vattendragen i Blekinge. Detta arbete fortsatte i det länsgemensamma projektet 2013 då utvalda vattendrag skulle inventeras på flottninglämningar.

2.4 Skåne län

I Skåne har inga inventeringar kring flottsamlingslämningar gjorts, varför det var angeläget att göra översiktliga inventeringar för att se i vilka vattendrag flottsamlingslämningar bedrivits. Helgeå med biflöden skulle prioriteras för en översiktlig inventering.

3 Syfte och mål

Vattenvårdsåtgärder kan innebära en konflikt med bevarandet av kulturmiljöer. Många vattendrag är idag biotopkarterade med förslag på vattenvårdsåtgärder. Det är därmed angeläget att kulturhistoriska inventeringar och värderingar görs. Syftet med att göra en länsgemensam satsning är att ta fram kunskapsunderlag kring flottsamlingslämningarna och vattenanknutna kulturmiljöer. Metodstudien ger konkreta exempel på hur åtgärdsarbetet kan gå till. Målet är att skapa förutsättningar för bra avvädningen vid åtgärdsarbeten.

4 Metod och avgränsning

Från maj månad till oktober anställdes arkivarien Göran Svensson för att sammanställa arkivmaterial kring flottsamlingslämningarna för de tre länen. Fältarbete utfördes under juni, juli, augusti och september - sammanlagt sex veckor. Inför inventeringsarbetet anställdes Jakob Marktorp för sin tvärvetenskapliga kompetens som landskapsvetare och med god kunskap kring GIS. Den andra inventeraren, Ylva Roslund-Forenius anställdes som arkeolog och med god kunskap kring flottsamlingslämningar.

Val av vattendrag gjordes utifrån prioriterade vattendrag i projektplanen, planerade biotopvårdsåtgärder, skriftliga och historiska belägg samt kända kvarn- och såglämningar.

Aktuella vattendrag låg inom Södra Östersjöns vattendistrikt men för att även tillgodose Västerhavets vattendistrikt inventerades Skånelån, ett biflöde till Lagan, utifrån historiska belägg.

Så långt det var möjligt gjordes sträckinventeringar inom de sträckor där lämningar kunde förväntas. Alla sankmarkssträckor inventerades inte eftersom där generellt inte finns några lämningar. Dessutom gjordes antikvariska bedömningar utifrån biotopkarteringsrapporter för Silletorpsån i Blekinge län, Fagerhultsån i Kronobergs län och Tulltorpsån i Skåne län.

Förberedande fältkartor gjordes i GIS. Både fastighetskartan och terrängkartan användes som bas där sedan tillgängliga GIS-skikt över vattenanknutna kulturmiljöer, riksintressen samt fornminnesregistret lades till. Över de år där det fanns historiskt kartmaterial användes kopior i fält – då de ofta var mycket detaljerade och förhållandevis enkla att orientera efter. Det förberedande kartarbetet innebar även att 'hillshades' gjordes över områdena. Operationen innebär att en höjdvärdesmodell görs som visar den tänkta ljusinstrålningen. Det går i en sådan modell att skönja ojämnheter i terrängen, exempelvis stenvallar. Höjdvärdena överdrevs fem gånger för att strukturerna skulle bli tydligare.

Vid koordinatregistreringen i fält användes GPS-inmätning. Koordinaterna fördes därefter över i GIS, i en kopia av det skikt som skapades vid inventeringen av flottsamlingslämningar år 2012. GIS-arbetet följde samma modell som år 2012 men med en länsgemensam utbredning.

Utifrån samverkan med vattenvårdsfunktionen i Kronobergs län har en metodstudie utarbetats kring åtgärder som genomförts i vattendraget.

Koordinatangivna GIS-punkter finns med löpande i texten och finns utmarkerade i kartbilagan.

5 Flottningshistorik

Allmogeflottningen: Den ojämförligt viktigaste användningen av skogen har varit uttag av husbehovsvirke i form av bränsle, byggnadsvirke, stängsel- och slöjdmaterial. Det är sannolikt att flottning har bedrivits i samband med det här.

Bergsbrukets flottning: Organiserad flottning i Dalarna påbörjades under tidig medeltid då Falu gruva utvecklades. Även en del flottning bedrevs i Västmanland.

Ekeflottning: I södra Sverige var behovet stort av ekvirke för flottans fartyg från stormaktstiden och framåt. Åtgärder genomfördes i synnerhet under 1700-talet för att underlätta flottningen av ekvirke i de större åarna i sydsverige (läs mer i bilaga 2).

Enskild flottning: Ett kraftigt uppsving för träförädlingen skedde under 1700-talet då de små vattendrivna sågarna som fanns spridda längs vattendragen utvecklades till finbladiga sågar. Småskalig flottning förekom i samband med driften av sågarna. Den enskilda flottningen har bedrivits småskaligt överallt där det var möjligt, dock sporadiskt och med något eller flera års uppehåll. Vattendraget utnyttjades ibland endast korta sträckor för flottning. Därför förekommer partiellt rensade åsträckor.

Skogsindustrins flottning kom igång stort tack vare det industriella genombrottet för skogen på internationell nivå vid 1800-talets mitt då bland annat de brittiska importtullarna avskaffades, vilket satte fart på trävaruhandeln. Sågverksindustrin började först i Norge och i västra Sverige som låg närmare de västeuropeiska avsättningsorterna. Så småningom togs Norrland i anspråk. Flottningen i södra Sverige var endast 5 % av landets totala flottning. Det fanns en stor mängd mindre allmänna flottleder som inte hade någon flottningsförening. Istället sköttes organisation direkt av sågverken och pappersbruken.

Vallonbrukens flottning: Många av järnbruken i Uppland övergick under förra sekelskiftet till skogsindustrin där flottningen för flera bruk fick stor betydelse. Detta gäller även övriga mindre bruk i Sverige.

6 Flottningslämningar

Flottningen är arbetet från timmeravlägggen till och med sorteringsverken. Den kan delas upp i flera moment: Ivältningen av timret från avlägggen, bäckflottningen – i de mindre biflödena, uthållningen – övervakningen av timrets färd nerför huvudvattendraget, sjöflottningen – transporten av timret över sjöarna med spelflottor och båtar, slutrensningen – då flottarna skulle få med sig allt timmer och till sist sorteringen – allt timmer sorterades upp i ägare och virkestyper.

Flera av lämningarna har en vattensamlade funktion. Generellt för många vattendrag är att bredden har minskats och vattendjupet ökat. Av lämningar utgör dammarna de mest betydande vandringshindren. Dessutom kan avsaknaden från sten och ojämnheter i traktorrensade vattendrag vara ett vandringshinder, då simsvaga fiskarter inte orkar ta sig upp i det starkt strömmande vattnet. Av de fasta konstruktionerna är det ledarmarna som stänger ut vatten och som är hinder för reproduktion och näringsmöjligheter. Erosionsskydden påverkar sällan fisken.

Dammar: Dammfästen består vanligtvis av timrade stenkistor, kilade stenmurar eller betongfundament. De vanligaste typerna är luckdammar och sättdammar. Har dammen tagits bort finns ofta dammfästen, dammvall, järnskrot och trärester kvar.

Ledarmar och erosionsskydd: Dessa anläggningar låg längs med eller ut från stränderna. De fungerade som erosionsskydd och ledare så timret höll sig i färdriktningen. Ofta tillverkades erosionsskydd och ledarmar i trä och sten eller i enstaka fall av betong. Träkistor timrades och fylldes med otuktad sten. Kistorna krävde underhåll varför man så småningom övergick till stenmurar som var starkare. Vid hårt strömmande vatten och forsar byggdes murar i förband av kilad sten, s.k. kilstensmurar. I norra Sverige kunde en del av dem vara upp till sex varv höga.

Vid bäckar och mindre åar byggdes strandkoningar av timrade väggar som hölls fast med tvärstockar som sköts in i stranden. Tomrummet mellan väggen och stranden fylldes ofta med sten från bäcken. I enstaka fall har stränderna stensköts. Många strandkoningar har raserats naturligt. De som finns kvar är ofta överväxta. Där syns endast enstaka längsgående stockar eller från stranden utstickande tvärstockar. I södra Sverige har istället för timrade väggar strandkanterna sköts med kallmurade stenmurar av oftast otuktad sten.

Flottledsrensningar för hand och med maskin: Det huvudsakliga målet med rensningarna var att fördjupa vattendraget och att släta ut botten, de skulle vara som "salsgolv". Rensstenen som varierade i storlek lades upp i stenvallar, som erosionsskydd och ledare. De för hand upplagda är i regel av lite större och jämnstora stenar, medan de maskinupplagda innehåller blandade fraktioner. Dessa är idag kvar till stor del, men håller sakta men säkert på att spolats ut i vattnet.

Fästanordningar för varpning och länsar: I sjöarna fanns stenkar som bestod av fyrkantigt timrade kistor fyllda med sten. Dykdalber som bestod neddrivna pålar i sjöbotten och som upptill hölls samman med järnband. Båda varianterna hade samma funktion. Stenkaren byggdes där botten var stenig och dykdalberna där botten var sandig och mjuk. På stranden slogs järnögglor/moringar fast i klippor och stenblock som fungerade som fästen för bl.a. länsar. Där påkänningarna inte var så stora sänktes en genomborrade sten med kätting som förankrades i en stock med moring. Vid flottningens nedläggning revs många stenkar och dykdalber, eftersom de utgjorde en risk för båttrafiken. De som står kvar är i regel i dåligt skick. Moringarna kan idag vara försedda med bojar, för fritidsbåtar.

Länsar: Mellan stenkar, dykdalber och moringar fästes länsar för att leda och hålla samman timret samt som skydd för stränder, ängar, båttrafik, vattenverk m.m. Länsarna drogs upp på land, i vältor, efter avslutad flottningssäsong. Många glömdes bort efter flottningens upphörande och ligger idag mer eller mindre nedruttnade i snårskog och sly. I stockändarna kan järnbeslag eller borrhål finnas kvar.

Anläggningar vid sidan av vattendraget: Avlägg – vältplats är ofta jämna sluttande ytor ner mot vattnet. Idag ofta badplatser eller rastplatser. Bostäder. Idag en mer eller mindre ihoprasad koja. Övervakningsplatser - vid forsar och åkrökar där timret kunde bröta sig. Idag kan rester av en eldstad finnas, eventuellt också någon husgrund i närheten. Även ett båthak kan finnas i stranden. Många har fortsatt att användas som rastplats för friluftslivet. Stigar och vägar som leder ner till

eller går längs med vattendraget kan vara från mänsklig aktivitet vid vattendraget, exempelvis flottning. Även broar och bryggor kan vara från tiden då det flottades. Gamla övergivna båtar kan vara flottarbåtar.

Rännor och kanaler: De mindre rännorna gjordes i rundvirke eller spåntad plank. Underlaget gjordes av träkistor, träbockar, befintliga stenblock och bankar av omgivande jord, grus och sten. Underlagen kunde variera under en och samma ränna beroende på markförhållandena. Spåren kan idag vara V-formade trästöttor, vägbanksliknande upphöjningar och trärester. Stora rännor gjordes ofta i plåt eller betong.

Kanaler kunde grävas rakt igenom en meanderande bäck och den ursprungliga fåran täpptes igen, eller så grävdes kanaler helt utanför bäcken. Kanalerna kunde variera från enkla fåror till kanaler med strandskoningar och stenskodda kanter. Kanaler i myrmarker är idag igenväxta men kan skönjas i vegetationen genom växter som växer i räta linjer. De kan därmed lätt förväxlas med spångade stigar som växt igen och det är därför viktigt att vara uppmärksam på topografi och nivåer. Omotiverade stenskoningar eller timrade väggar vid sidan av en bäck kan bero på att vattendraget har återgått till sitt ursprungliga lopp.

Figur 1. Flottränna i trä vid Mållebäcken, Blekinge län. Träkonstruktionerna är numera unika i södra Sverige då mycket har plockats bort efter att flottningen har försunnit.

7 Generella riktlinjer vid åtgärdsarbeten

Flera vattenanknutna kulturmiljöer påverkar levnadsförutsättningarna för vattenfaunan. Vattenvården och kulturmiljövården har olika intressen i vattendragen och det är därför viktigt att en ömsesidig respekt finns. Det är därför viktigt att en win-win situation uppstår som gynnar båda intressena (figur 3). Gemensamma satsningar skulle kunna ge samordningsvinster och levande vattendrag med höga natur- och kulturhistoriska värden. Det går att göra vattendrag attraktiva och som gynnar det rörliga friluftslivet samt tilltalar en bred allmänhet.

Varje lämning är unik och bör därför bedömas av antikvarie i det enskilda fallet. Generellt ska en strävan alltid vara att försöka behålla så mycket som möjligt av en lämning, och att de förändringar som görs av lämningen är av reversibel art. Nedan följer några generella riktlinjer för åtgärdsarbeten och som kan användas som utgångspunkt vid värdering. Vid all borttagning av kulturhistoriska lämningar bör en dokumentation göras. Det är lika viktigt att dokumentera en partiell utrivning, då utseendet förändras och den naturliga raseringen påskyndas. Protokollet för *specialinventering* och *dokumentation* används lämpligen för flottningslämningar (se bilaga 4).

Tillförsel av stenmaterial: till kraftigt rensade partier bör denna åtgärd undvikas då detta ger en negativ påverkan på kulturmiljön (Lamke och Nilsson 2002). Viktigt att redogöra för hur mycket sten som ska tillföras och på hur lång sträcka. I första hand ska sten tas från annan plats. Om maskin används kan sten lyftas över exempelvis en stenvall och i ån. Stenen ska läggas så att den inte syns vid högvatten. Vissa stenar som är på väg att rasa ut i ån går att använda. Exempelvis vandringshinder 2 (*figur 39*) och 6 i Tullstorpsån (Länsstyrelsen Skåne 2008).

Dammar: Totala dammutrivningar rekommenderas ej, då detta ger en radikal påverkan på ett områdes kulturvärden. Totala eller partiella rivningar bör föregås av antikvarisk utredning samt dokumentation av anläggningarna (Lamke och Nilsson 2002). Om stenblock rasat ur dammanläggningen kan dessa användas, annars ska block tas från närliggande mark. Räcker inte detta kan en mindre öppning i tröskeln tas upp, exempelvis i Kårestadån, Kronobergs län (*figur 12*). Minsta åtgärd är att gräva en hölja och/eller lägga sten som ståndplats nedanför dammtröskeln. Se då till att eventuellt skibord, rustbädd och liknande inte skadas. Större åtgärd är att bygga en fisktrappa eller att skapa en fiskväg (omlöp) intill dammen.

Brofästen: Mindre brofästen av betongfundament kan generellt åtgärdas genom att höljor görs på ett sätt så att inte helhetsintrycket påtagligt förändras. Exempelvis vandringshinder 2 i Tullstorpsån (Länsstyrelsen Skåne 2008).

Kvillsystemen: Vissa delar kan öppnas upp. Beroende på hur mycket sten som ska tas så kan ett fåtal stenblock plockas från vallar. Först och främst ska sten tas som redan rasat ut.

Åbreddning: I vissa fall kan vattendraget behöva breddas för att det ska återfå biologin. Detta kan komma att kräva en större åtgärd på de stenvallar som finns. Hur intressena jämkas ihop i sådana fall diskuteras bäst på plats.

Träkistor fyllda med sten, rösmurar och kilstensmurar: Acceptabelt är att plocka bort enstaka stenar så att en öppning skapas, vilken ökar genomströmningen och också minskar trycket på ledarmen eller kistan. Leta upp det parti av lämningen som redan håller på att rasa eller där trycket är som mest. Åtgärden utförs enklast med grävmaskin. Minsta skada på lämningen görs om arbetet utförs med gripklo.

Träkonstruktioner: bör bedömas i enskilt fall av antikvarisk person. Förändrade vattenförhållanden kan leda till att konstruktionen ruttnar snabbare.

Figur 2. Dokumentation av flotträdda i Fagerhultsån, Kronobergs län (foto Ylva Roslund-Forenius 2013).

8 Metodstudie Fagerhultsån

Figur 3. Metodmodell som bör följas vid biotopvårdsåtgärder.

8.1 Förloppet enligt metodmodellen

Då ett ingrepp i kulturmiljö görs i samband med vattenvårdsåtgärder bör metodmodellen enligt *figur 3* följas. Modellen är resultatet av en metodstudie där tågordningen vid åtgärdsarbeten har studerats. Modellen bygger således på resultat av utförda åtgärder i kombination med diskussioner som uppkommit kring hur åtgärdsarbeten borde gå till. Nedan beskrivs modellen steg för steg i samband med vattenvårdsåtgärder som utförts i Fagerhultsån.

8.1.1 Steg 1

Fagerhultsån rinner ca 13 km mellan sjöarna Läen och Sandsjön genom Uppvidinge och Lessebo kommun i Kronobergs län och Ronnebyåns HARO. Länsstyrelsen i Kronobergs län tog fram en åtgärdsplan år 2001 för Fagerhultsån i syfte att återställa den ekologiska statusen i vattendraget. Åtgärdsarbetet påbörjades år 2010-2011 då bl.a. Ekeforsdammen revs ut. På uppdrag av Lessebo kommun tog Jönköpings Fiskeribiologi AB fram en uppdaterad och detaljerad åtgärdsplan år 2012 för Fagerhultsån. De åtgärder som framförallt behövdes var tillförsel av lekgrus samt block och död ved (Lindvall och Nilsson 2012). Samma år inventerades vattendraget på flottningslämningar av antikvarier vid Länsstyrelsen i Kronobergs län. De kunde med stöd av arkivmaterial konstatera att vattendraget hade flottats och att lämningarna härrör från 1800-talet. Eriksson och Roslund-Forenus (2012) påpekade att alla åtgärder måste ske med försiktighet, då vattendraget i sin helhet med alla lämningar skapar ett högt pedagogiskt och kulturhistoriskt värde.

8.1.2 Steg 2

Hela Fagerhultsån är påtagligt förändrad efter åtgärder för flottningen. Det finns förslag på ca 80 platser för återställning i Fagerhultsån där det dyraste är utrivning av en damm (Lindvall och Nilsson 2012). Samma damm lyfts i Eriksson och Roslund-Forenus rapport som en av de mest representativa miljöerna längs hela vattendraget. Det är dock viktigt att kompromissa och samtidigt respektera varandras intressen för att skapa ett vattendrag av mångfald. Lindvall (2013) tog därför fram ett förslag på en demonstrationssträcka i Fagerhultsån där flera typer av åtgärder och metoder prövas. Demonstrationssträckan med planerade åtgärder visades för Länsstyrelsens vattenvårds- och kulturmiljöfunktion i juni 2013. Vid samråd ute i fält diskuterades vilka åtgärder som var lämpliga att utföra. En nackdel för kulturmiljö var att kunskapsläget kring flottningen i länet var trots inventeringen 2012 fortfarande bristfällig. Ingen riktigt visste hur utbredd flottningen hade varit, hur lämningarna ser ut eller hur vanliga lämningarna är. Kulturmiljö önskade därför framskjuta vattenvårdsåtgärderna tills efter en planerad inventering av flottningslämningar i juni 2013. Alla parter var även eniga om att åtgärder behövdes för att i framtiden ha exempel på utförda åtgärder.

Figur 4. Planerad åtgärd längs demonstrationssträckan i Fagerhultsån (från Lindvall 2013).

8.1.3 Steg 3

Fagerhultsån biotopkarterades år 2012 och nya åtgärdsförslag för vattenvården togs fram för att återställa den ekologiska statusen. I samverkan med Länsstyrelserna i Blekinge och Skåne genomfördes en gemensam inventering av flottningslämningar år 2013 i de tre länen. Förutom att få en översiktlig bild av flottningslämningarnas utbredning och utformning så skulle konkreta exempel på biotopvårdsåtgärder presenteras i en metodstudie. Fagerhultsån var en av de åar som inventerades. Inventerarna besökte de platser som pekats ut i biotopvårdsplanen 2012. Efter inventeringen gick det att konstatera att lämningar efter flottning har stora regionala skillnader – både vad gäller antal, utseende och funktion. Det bästa vore om inventeringen utfördes av både kulturmiljö och vattenvård tillsammans.

8.1.4 Steg 4

Ett förslag av vad som kunde släppas och vad som skulle sparas för kulturmiljö togs fram av inventerarna och handläggare vid kulturmiljöfunktionen. Samråd skedde med vattenvårdsfunktionen och med vidare förmedling till fiskevårdskonsult kunde biotopvårdsarbetet enligt överenskommelse påbörjas.

8.1.5 Steg 5

En gemensam uppföljningsdag av åtgärderna inplanerades i september 2013. Flera av de åtgärder som utfördes hade gjorts enligt överenskommelse och är exempel på lyckade åtgärder där det kulturhistoriska värdet finns kvar i symbios med att tillräckliga biotopvårdsåtgärder genomförts. Nedan visas en åtgärd i enlighet med den som presenterades i förslaget till demonstrationssträckan (Figur 4, Lindvall 2013). Istället för att angripa den flottrensade sträckan med stenskoningar styrdes vattenflödet om till ett parallellt naturligt flöde. Det kulturhistoriska och pedagogiska värdet finns därmed kvar. Biotopvårdsåtgärden är likaså av reversibel art.

Figur 5. Fagerhultsån före och efter biotopvårdsåtgärd. Notera att vattenståndet är olika i bilderna (Foto Jakob Marktorp 2013).

En del av demonstrationssträckan åtgärdades manuellt. Sträckan hade rensats för flottning på 1800-talet men de stenvallar av renssten som fanns var delvis redan utrasade. Länsstyrelsen enades därmed om att sträckan kunde åtgärdas för vattenvården. Eftersom åtgärden utfördes med handkraft är den likaså möjlig att återställa.

Figur 6. T.v. Flottfåran igensatt uppströms i bild. Samma åtgärd som i figur 4 och 5. De stenskodda sidorna är fortfarande intakta. T.h. Sträcka som åtgärdats med handkraft (Foto Jakob Marktorp 2013).

Längs en del av demonstrationssträckan uppstod ett missförstånd mellan inblandade parter. Mer hade åtgärdats än vad som var tänkt. För mycket block hade tillförts ån. Åtgärden gynnade den biologiska återställningen av ån men missgynnade å andra sidan vattendragets kulturhistoriska värde. Åtgärden var alltför påtaglig och kan inte accepteras ur kulturmiljösynpunkt. Sträckan återställdes därmed till viss del genom att botten stenrensades och en demolerad stenvall återuppfördes med antikvarisk medverkan.

Figur 7. Före och efter åtgärdad sträcka i Fagerhultsån (Foto Jakob Marktorp 2013).

Figur 8. T.v. Åtgärdad sträcka där block har tillförts ån. T.h. restaureringsarbete och rensning, då för mycket åtgärdats för vattenvården (Foto Jakob Marktorp 2013).

Figur 9. Restaurerad stenvall efter att vattenvårdsåtgärderna gjort för stort anspråk på lämningarna och det kulturhistoriska värdet. Återställningen gjordes maskinellt och manuellt (Foto Jakob Marktorp 2013).

8.2 Sammanfattande antikvarisk bedömning av åtgärderna

Kulturmiljö- och vattenvårdsfunktionen på Länsstyrelsen hade god kommunikation och tog fram värdefulla bakgrundsmaterial samt förslag på vad som skulle sparas för kulturmiljön och vad som kunde släppas till vattenvården. Den stora problematiken ligger i att det är de flottrensade och på annat vis morfologiskt förändrade vattendragen som är i störst behov av vattenvårdsåtgärder. Det är därför viktigt att kulturmiljö kommer in tidigt i processen. För Fagerhultsån skulle det ha varit redan år 2001 och inte 2012. Å andra sidan var detta inte aktuellt då eftersom kunskapen kring flottning med dess värden upptäcktes senare. Det kan därför vara intressant ur kulturmiljöperspektiv att inventera vattendrag innan åtgärdsförslag tas fram.

Sedan Jönköpings fiskeribiologi AB tog fram åtgärdsförslag har förloppet fungerat i stort sett enligt metodmodellen. Samverkan mellan parterna fungerade mycket bra, i synnerhet internt inom Länsstyrelsen. Flera av åtgärderna utfördes enligt överenskommelse och hänsyn visades alla intressen. Det som gick fel var att ingen antikvarisk medverkan gjordes då åtgärdsarbetet pågick.

Metodstudien visar på att samrådsskedet inför åtgärdsarbeten kring vatten behöver tydliggöras för att åstadkomma att kulturmiljövärden tas tillvara. Det bästa vore om antikvarien kunde medverka vid åtgärdsarbetet så att inga missförstånd uppstår. Det är lätt att 'för mycket' åtgärdas eller att kulturhistoriska miljöer skadas då maskiner är inblandade. Det vore likaså bra om det gick att samordna gemensamma inventeringar av både vattenanknutna kulturmiljöer och åtgärder för vattenvården.

9 Inventering av flottningslämningar 2013

Den länsgemensamma satsningen på inventering av flottningslämningar 2013 pågick under juni, juli och augusti 2013. I projektplanen fanns några föreslagna vattendrag för respektive län. Ett par av dem inventerades utifrån föreslagna biotopvårdsåtgärder. För att kunna tillgodose satsningen som gjorts på att ta fram arkivmaterial inventerades även extra vattendrag utifrån historiska belägg. Totalt inventerades 18 vattendrag och 3 sjöar. Av dem gjordes antikvariska bedömningar av biotopvårdsåtgärder i Silletorpsån i Blekinge län, Fagerhultsån i Kronobergs län samt Tullstorpsån i Skåne län. De beskrivningar som innehåller koordinatangivna punkter finns utsatta på kartorna i bilaga 1. Totalt år 2013 registrerades 78 flottningslämningar i ett länsgemensamt GIS-skikt.

I *Flottningslämningar i Kronobergs län* (2012) beskrev Eriksson och Roslund-Forenius hur inventering av flottningslämningar lämpligtvis går till. Handledning och förklaringar till olika sorters lämningar samt inventeringsprotokoll presenterades i rapporten. För att underlätta finns inventeringsprotokollen som bilaga till den här rapporten men för övrig information, se Eriksson och Roslund-Forenius. 2012. *Flottningslämningar i Kronobergs län*. Länsstyrelsen i Kronobergs län 2012:22.

10 Kronobergs län

Fagerhultsån. Planerad biotopvårdsåtgärd och skriftliga belägg.

Fibbleån. Skriftliga belägg.

Kårestadån. Planerad biotopvårdsåtgärd.

Osån/Skålån. Skriftliga belägg.

10.1 Fagerhultsån

Figur 10. T.v. igensatt fåra i Fagerhultsån. T.h. lätt strömmande parti där ån sedan delar sig (foto Jakob Marktorp 2013).

Beskrivning

Ingår i Ronnebyåns ARO. Uppvidinge och Lessebo kommun.

Ån rinner från Sandsjön ner till Läen och är ca 13 km lång samt med en fallhöjd av 64 m. I huvudsak rinner den genom skogsmark omväxlande lugnflytande och strömmande och är bitvis smal. Inventeringen är gjord utifrån prioriterade områden, som delvis sträckinventerades, för vattenvårdsarbetet. Ett tiotal flottningsanläggningar påträffades inom dessa områden (bilaga 1), varför ytterligare lämningar kan finnas utanför.

Vid Sågtorpet, pkt 7 och 8, finns en damm med två dammutskov för respektive såg och flottningsränna med omgivande skog och hus på vänstra sidan. Tydliga såglämningar på högra sidan. Till sågen en luckdamm. Till flottningsrännan en sättdamm.

Inom Hulterstad 1:22, pkt 11, finns rensningsvallar på ömse sidor, som har funktion att stänga av sidofåror.

Ekeforsdammen, pkt 12 och 13, är gjord enkom för flottningen. Runtom skog och brant längs vänstra sidan. Endast dammfästen och dammvallar är kvar och som är kallmurade. Det högra utskovet till dammen är något lägre än det vänstra. Vänstra utskovet mer välbevarat. Åtminstone en har varit en luckdamm, då en bygel till lucka låg bredvid. Vattnet är här strömmande. Uppströms dammvallen är det idag våtmark med ursprungliga åfåran synlig. Denna har tidigare varit en damm.

Inom Visjön 1:1, pkt 15 och 16, finns stenvallar av renssten på bägge sidor kring ett strömmande parti genom en stenig skogsmark. Den högra vallen är något kraftigare då den ligger i en ytterkurva och är både ledande och erosionskyddande. Den vänstra har inte haft någon funktion, endast upplagd som renssten. Uppströms rinner ån lugnt genom en flack våtmark, som bildar höga strandbrinkar.

Arkivmaterial och litteratur

Lessebo bruksarkiv.

Antikvarisk bedömning

Vattendraget har flottats enligt Lessebo bruksarkiv. Ån är en av länets mest intressanta ur flottnings synpunkt men är likaså det vattendrag som är i störst behov av biotopvårdsåtgärder. Åtgärder måste därför göras med försiktighet, så att det pedagogiska värdet inte försvinner. Följande

åtgärder föreslås i biotopvårdsåtgärdsplanen för Fagerhultsån (Lindvall och Nilsson 2012). Åtgärdsarbetet påbörjades i september 2013, se bilaga 3 för exempel på åtgärder.

Åtgärd 247 vid Sandsjöns utlopp. Ok att höja tröskeln.

Dammanläggningen vid Sågtorpet är i sig inte unik men bildar tillsammans med andra lämningar en bevarandevärd miljö. Däremot är flottningsrännan unik, dock i ett mycket fragmentariskt skick. Sedan förra årets inventering har delar av rännan försvunnit. Den dokumenterades i samband med årets inventering. Åtgärd 244. Ok att lägga ut block och lekgrus.

Rensningsvallarna, pkt 15 och 16, är i sig inte unika men bildar tillsammans med andra lämningar en bevarandevärd miljö. Åtgärd 233 m fl. Ok att lägga ut block, men ej från ledarmar.

Ekeforsdammen, pkt 12 och 13, är unik då den är gjord enkom för flottningen.

Stenvallarna, pkt 15 och 16, är i sig inte unika men har ett högt pedagogiskt värde då de tydligt visar hur man rensat och använt stenen som erosionsskydd och ledande funktion, samt att platsen är lättillgänglig. Vid restaurering ska sten tas från omgivningen. Det finns gott om sten, och om den kommer bort blir platsen samtidigt mer lättillgänglig. Åtgärd 233 – 227. Ligger inom demonstrationssträckan, som motsvarar delsträckor 9, 10 och 11 i *Åtgärdsplan för biotopvårdsåtgärder i Fagerhultsån*.

10.2 Fibbleån

Figur 11. T.v. vallar av renssten i Fibbleån. T.h. utriven och igenväxt damm (foto Jakob Marktorp 2013).

Beskrivning

Ingår i Ronnebyåns ARO. Växjö, Uppvidinge och Lessebo kommun.

Ån sträckinventerades mellan Holmsjön och Hovmantorp utifrån det arkivmaterial som framkom. Sträckan är ca 2 mil och med en fallhöjd på 80 m. Den norra delen går genom övervägande skogsmark, medan den södra delen går genom mer sankmarker. Söder om Gassjön är ån generellt bredare. Idag är Gassjön en myr.

Holmsjön - pkt 35, är idag starkt igenväxt, varför inga anläggningar vid utloppet kunde skönjas. Direkt söder om sjön var ån rensad ca 200 m med renssten på ömse sidor. Rensstenen bestod av mindre block som bildade låga vallar. Ca 3 km nedströms genom delvis sank och lugnflytande partier framkom ytterligare vallar av renssten - pkt 36. Dessa övergick i ca 2 m och 4 m breda vallar - pkt 37, av både stenblock, sten och sediment med en sammanlagd längd av ca 100 m. Till största del ligger vällen på vänstra sidan och mer sporadiskt på högra. Vallen på vänstra sidan består av en underliggande vall med mindre stenar och jord och med pålagda stenblock i högar med 5 m mel-

lanrum i en ryggradslik formation. Stenhögarna kan vara ditlagda maskinellt i ett senare skede än den underliggande vallen. Längs åns vänstra sida finns en igenväxt väg. Från byn Skruv finns ett flertal stigar och små vägar i solfjädersform ner till ån.

Söder om Bille sjö finns en kvarnlämning med en stenskodd åfåra - pkt 38, där timmer kan ha passerat. Ca 500 m nedströms genom delvis sankmark finns en annan kvarn- och såglämning med stenskodda åfåror - pkt 39, och med rester av ett skibord - pkt 40. Ca 1,5 km uppströms Gassjön finns Jonsbro såg- och kvarnlämning med stenskodd åfåra - pkt 41. En stor mängd sten har rasat över en träanläggning från en träränna eller ett skibord - pkt 42. Ca 500 m nedströms Gassjön genom i huvudsak sankmark kommer en ca 100 m lång sträcka av 2 m höga och 4 m breda vallar av renssten och jord på ömse sidor - pkt 47. Där ån sedan går genom sankmark har en damm grävts - pkt 45. Den håller på att växa igen. Dammens ursprungliga utbredning går fram till skogsmarken på ömse sidor. På vänstra stranden ligger eventuella rester av en träränna - pkt 46.

Ca 200 m nedströms genom sankmarken svänger ån kraftigt och övergår i blockrik skogsmark. Ån är där rensad på ömse sidor, ca 100 m. Stenblock har lagts upp i vallar och högar en bit upp på stranden - pkt 43 och 44. Dessa stenhögar kan eventuellt vara från omgivande mark som gjorts mer framkomlig för transporter. En väg går från Björneke ner till ån. Vägen är släntad och planerad och har förmodligen haft med flottningen att göra. I linje med vägen finns fyra stockar lagda som en spång över ån. Troligtvis är de inte så gamla, men visar ändå hur det kan ha gått till då det flottades i ån. Väster om ovan nämnda väg och ner mot stranden ligger rälsliknande järntenar, ev från en decauvillebana - pkt 48. I nivå med decauvillerälsen har kraftiga vallar, ca 2 m höga och 4 m breda, byggts på bägge sidor om ån - pkt 49. Därefter övergår terrängen till sankmark.

Nere vid Hovmantorp finns Tollstorps damm - pkt 50, i arkivmaterialet benämnd som Kjellssons sågdamm. Vidare nedströms vid stora vägen finns en kraftig dammvall, pkt 51. Ca 200 m uppströms Tollstorps damm leddes flottleden över till Klockabäcken, idag Bråtabäcken, genom en kanal, som mynnade ut i Obbamaderna.

Arkivmaterial och litteratur

Inom sträckan Holmsjön och Gassjön har inte något arkivmaterial framkommit.

Söder om Gassjön till Rotten finns belägg för flottning i Riksarkivet: Kungliga väg- och vattenbyggnadsstyrelsen, 1841 – 1867: Huvudarkivet. Södra väg- och vattenbyggnadsdistriktet. F II. Avsättning och karta från år 1885.

Antikvarisk bedömning

Inom Sträckan Holmasjön-Gassjön gjordes en inventering för att se om flottning förekommit. Sträckan har rensats och kanaliserats säkert för flera funktioner, som flottning och för att öka vattenföringen till nedströms liggande sågar och kvarnar. I trakten finns gott om slagghögar och väster om Björneke nära ån finns en "sinneskuta" – smältning av malm. Kring järnhanteringen krävdes en stor mängd virke, vars anskaffning underlättats av flottning långt före 1885. Muntlig uppgift av Hans Olof Ahlesten, som också berättade att Gassjön utdikades 1910-20 och där Fibbleån leddes om genom dikning. De vallar som innehåller stenblockshögar kan ha lagts upp med hjälp av en "stenjätte".

Enligt arkivmaterialet har dammen - pkt 45, belägg från år 1885. Det har funnits en dammlucka och stenrösen på platsen. Dessa är borttagna eller nedsjunkna i den sankna marken. Det har enligt avsyning 1885 också funnits en träränna på platsen. Fragment av denna återfanns vid inventeringen, pkt 46.

Det finns ännu inga biotopvårdsplaner för Fibbleån. Om biotopkartering ska utföras ska detta ske tillsammans med kulturmiljöhandläggare. Arbetet bör följa modellen enligt "Generella riktlinjer inför restaureringsarbeten".

10.3 Kårestadån

Figur 12. T.v. kanalisering i Kårestadån. T.h. dammtröskel vid såg/kvarn (foto Jakob Marktorp 2013).

Beskrivning

Växjö kommun. Ån punktinventerades mellan Linnebjörkesjön och Årydssjön utifrån de föreslagna biotopvårdsåtgärderna. Fallhöjden är 53 m och sträckan ca 2 mil. Ån är bitvis mycket stenig och bitvis rensad och med stenskodda stränder. De anläggningar och rensningar som utförts har varit flerfunktionella, till såsom kvarnar, sågar, flottning och avvattning.

I Linnebjörkesjöns utlopp finns en sättdamm som reglerar vattennivån. Nedströms är stränderna stenskodda. Vid vägen till Herråkra finns rester av en dammanläggning. Vid Sågaretorpet finns en kvarnmiljö och uppströms en stenarm som stängt av ett kvillområde. Vidare uppströms går en stenskodd kanal norrut från åns högra strand. Kanalen finns ej utmärkt i historiska kartor. Troligtvis har den gjorts i syfte att öka vattenflödet till kvarnen/sågen och för att transportera avverkat timmer ner till sågen. Godset Linnebjörkne (norr om sågaretorpet) har säkert haft både ekonomiska resurser och arbetskraft att anlägga en fint stenskodd kanal genom utmarken och täktområdet – som transportled för timmer till sågen och kvarnen.

Vid kraftverket i Skäve är åfåran jämnt stenskodd som mycket väl lämpat sig för flottning i samband med tidigare kvarnverksamheten. Vid Södra kvarn finns ett delvis raserat dämme till en kvarnlämning och ca 100 meter uppströms finns ett portioneringsdämme.

Arkivmaterial och litteratur

Inget arkivmaterial kring flottning har framkommit för Kårestadån.

Antikvarisk bedömning

Kanalen i Skäve (figur 12) är representativ för den småskaliga/lokala flottningen i Småland och den ska bevaras men det kulturhistoriska värdet går inte förlorat om det läggs ut sten i åfåran, åtgärd 20. Vid Sågaretorpet finns ett dämme (figur 12) där det går bra att ta bort delar av tröskel (stock) för att underlätta öringens vandring. På platsen har det redan rasat ut sten i åfåran från intilliggande kvarnlämning och det går bra att lägga ut de stenar som redan ligger i. Ett åtgärdsförslag är att göra en mindre öppning i tröskeln och med sten placera ut ståndplatser för fisken fram till öppningen där den kan ta sig igenom. Åtgärd 2. Bitvis har ån stenskodda stränder, strukturellt upplagda stenar, som inte får tas bort. För övrigt gäller den generella beskrivningen av rekommendationer vid restaureringsarbeten.

10.4 Osån/Skålån

Figur 13. T.v. länsfästen i Skålån. T.h. ledarm vid Os gård (foto Jakob Marktorp 2013).

Beskrivning

Skålån valdes då den ingår i Västerhavets vattendistrikt. Vattendraget var nämligen en av få i vattendistriktet med historiskt material att gå efter. Det har senare framkommit ett stort arkivmaterial kring Lagan – som Skålån mynnar i, samt Nissan och Bolmån.

Skålån ligger i Ljungby kommun och går mellan sjön Flåren och Lagan, med en fallhöjd på ca 10 m. Den sträckinventerades ifrån det arkivmaterial som framkommit. Den övre delen fram till Huljesjön heter Osån, och nedströms sjön heter den Skålån. Osån rinner genom skogsmark och Skålån till största del genom jordbruksmark. Ån är till största del lugnflytande med lätt strömmande partier. Ån är mer eller mindre rensad hela vägen. Rensmassorna, sten och sediment, är lagda som vallar längs strandkanterna.

Timmermagasinet i Flåren har tidigare sträckt sig längs båda sidor om utloppet, som då var bred ner till dammuskovet. 1923 byggdes en kraftig ledarm - pkt 31, uppströms dammen längs med och en bit ut från vänstra stranden och vidare ut i Flåren ca 75 m (Figur 13). Ledarmen gjorde utloppet smalare och därmed mer strömt. En äldre stenskoning - pkt 32, för den gamla åfåran fanns kvar längs stranden. Magasinet försköts något mer åt väster in i viken. Att timmermagasinet varit bredare bekräftades av de moringar i stenblock, som finns öster om, "utanför", ledarmen. Enligt fastighetsägaren på Os gård, öster om Osån, finns flera moringar - pkt 29 och 30, som idag döljs av vassen. I trädgården finns ett mobilt länsfäste - en böjd järnten med en ögla i ena änden, pkt 33. Bron över dammen är försedd med en pelarnos - pkt 28, så att is och timmer inte fastnar i bropelaren. Nedströms dammen på ömse sidor är stenvallarna - pkt 34, kraftigare än i övriga Osån/Skålån. Vid inloppet till Huljesjön, högra sidan, finns en båtplats - pkt 27, som troligen är från flottningens dagar. Länsfästen, moringar i stenblock - pkt 25 och 26 finns på ömse sidor uppströms båtplatsen. Intill bron nedströms Huljesjön finns en båtplats - pkt 24, där ån vinklar av. Rastplatsen verkar vara planerad. Troligen har platsen iordningställt under flottningsperioden. Nere vid Åby kraftverk finns en gammal överväxt stigbom - pkt 23, i dammen, säkerligen från flottningens dagar. Stigbommarna användes då man ville komma åt timret och portionera ut det vid tappning. Nedströms kraftverket finns en gräsbevuxen ledarm mitt i åfåran - pkt 22.

Arkivmaterial och litteratur

Riksarkivet: Kungliga väg- och vattenbyggnadsstyrelsen, 1841 – 1867: Huvudarkivet. Södra väg- och vattenbyggnadsdistriktet. F II. Avsättning 1899.

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping.

Antikvarisk bedömning

Ur flottningssynpunkt är ledarmen och länsfästena uppe vid Osgård bevarandevärda. Detsamma gäller alla länsfästen, moringar i stenar, längs ån. Stigbommen nere vid Åby kraftverk ger ett ålderdomligt intryck, med sin vackra växtlighet.

11 Blekinge län

Mållebäcken. Skriftliga belägg.

Mörrumsån. Skriftliga belägg.

Nättrabyån. Skriftliga belägg kring kajskoningar mm, endast för båttrafik.

Silletorpsån. Planerad biotopvårdsåtgärd.

Årydsån. Planerad biotopvårdsåtgärd och Skriftliga belägg.

11.1 Mållebäcken

Figur 14. T.v. vällagda stenskoningar i Mållebäcken. T.h. flottränna i trä (foto Jakob Marktorp 2013).

Beskrivning

Ronneby och Karlskrona kommun. Ån rinner mellan Hjortsjön och Mållsjön, genom mestadels blandskog och är ca 4 km lång samt med en fallhöjd på ca 35 m. Inventeringen, till största del sträckinventerad, gjordes utifrån arkivmaterialet. Generellt är ån rensad, förutom i sankmarkerna och vid några stenblockiga partier. Där de mer sandiga sankmarkerna tar vid finns på några platser urgrävda hak, eventuella båtplatser. Fler kan finnas längs ån.

Vid Hjortsjöns utlopp till Mållebäcken finns en trolig båtplats, pkt 53. Väster om utloppet finns en bebyggelse lämning med gårdsmur. Direkt nedströms finns på ömse sidor vallar upplagda av renssten pkt 52. Vallarna fortsätter nedströms bron, pkt 54, ner till ett rektangulärt urgrävt hak, som en båtplats, pkt 55. Därefter blir det mer sandiga och sankmarker, med höga strandbrinkar.

Nedströms sankmarken kommer ett mer stenblockigt parti, som inte är rensat. Bifåran till Mållegölen granskades men verkar inte ha använts för flottning.

Nedströms Stensjömåla mad finns en bro med kallmurade fästen och stenskoningar, pkt 56 och 57, längs båda sidor av ån. Brofäste och stenskonung är ihopbyggt vid samma tillfälle. Dessa har kallmurats av natursten och sprängsten. Nedströms övergår stenskoningarna i stenvallar av renssten.

Vidare nedströms har ån delvis rensats genom sprängning, då stora delar av vallar och stenskodda partier är av sprängsten, pkt 59. Även här finns ett hak in för båtar, pkt 58.

Vid Stensjömåladammen finns en kvarn- och sågmiljö med skibord och flottningsränna samt en ledarm som delar Mållebäcken i två fåror, pkt 60 - 65. En vägbro går över dammutskovet. Generellt en vacker miljö med intressanta lämningar och kallmurade åfåror.

Arkivmaterial och litteratur

Landsarkivet, Lund: Djupafors Fabrik FI:3: Om förslag på en flottled med kostnad, kartor och profilbilder från 1910.

Antikoarisk bedömning

Mållebäcken inventerades utifrån de föreslagna flottledsanläggningarna från 1910 för att se om de verkställdes. Vid inventeringen medgav inte tiden att totalinventera sträckan. Dock visade det sig att vid de sträckor vi inventerade återfanns flottningslämningar. Därför kan det vid en framtida totalinventering konstateras om alla anläggningar verkställdes. Intressant vore att finna de flottningsrännor som är föreslagna, särskilt vid de stenblockiga partierna.

De välgjorda brofästena och stenskoningarna nedströms Stensjömåla mad har säkert finansierats av det närliggande godset Johannishus som hade ett större sågverk i början av 1900-talet.

Vid en framtida biotopkartering ska den generella beskrivningen av rekommendationer vid restaureringsarbeten gälla.

11.2 Mörrumsån

Figur 15. T.v. stenvallad flottningsränna i Mörrumsån. T.h. lämplig båt- och lastage-/vältplats (foto Jakob Marktorp 2013).

Beskrivning

Mörrumsån rinner från Jönköpings län, in i Kronobergs län och genom en serie sjöar ner i Blekinge och ut i Östersjön. Nedströms Åsnen är Mörrumsån sammanhängande och ganska strid, ca 3,5 mil och med en fallhöjd på ca 135 m. En översiktlig inventering utifrån arkivmaterial gjordes mellan Åsnen och Elleholm. Mellan Hemsjö och Åkeholm faller ån drygt 30 meter och här finns ett flertal forspartier. Ner mot Svängsta vidgar sig ådalen, vattnet flyter lugnare och åns fallhöjd är mindre än 10 m mellan Åkeholm och Svängsta. Ån har i alla tider utnyttjats flitigt för sågar, kvarnar, kraftindustri, fiske och flottning. Längs hela vattendraget finns därför stigar och vägar av varierande ålder. Fisket omnämns redan på 1200-talet och flottningen på 1700-talet, då det huvudsakligen flottades ektimmer till Kronans varv i Karlshamn.

De anlagda fiske- rast- och campingplatserna ligger i regel vid äldre vattenverksanläggningar, dit vägar och stigar finns. Eftersom det varit kontinuerliga aktiviteter i ån så har anläggningar av alla slag förändrats över tid. Ån har långa lugnflytande sträckor där det inte behövts några flottningsanläggningar för att underlätta timrets framfart. På flera platser, ofta uppströms vattenverksanläggningar, finns planerade sluttande ytor ner till vattnet. Ytorna kan vara äldre lastage- och vältplatser samt båtplatser för bland annat flottning.

Uppströms de stenvallade flottningsrännorna är vattnet i regel lugnt med en närliggande planerad strand. Här har timret säkerligen samlats i en hållbom innan det släppts ut i rännan. Vid några lättforsande partier finns upplagda vallar av mindre renssten, som stenöror. Samma formationer finns återgivna på kartor från år 1733.

Där vi återfann flest flottningsanläggningar överensstämde med Blekinge länsstyrelsens rapport 2010:16, *Kulturhistorisk dokumentation av vattendrag i Blekinge 2005-2008*. Petra Torebrink. De platser som omnämns angående flottning är Ebbeslätt vid Ebbamåla bruk, en omlastningsplats, Brobacken nere vid Östra Härnäs, också en omlastningsplats. Däremellan kördes timret på land på grund av kraftiga forsar. Nedströms Härnäs nämns att flottningen ibland hindrade fisket enligt en informationsskylt på plats. Vid Hemsjö kvarn finns en flottningsränna, rensad åfåra med renssten på ömse sidor. Längs Knaggalidsvägen är vattendraget rensat med stenvallar längs sidorna. Söder om Åkeholm finns Susekullskanalen, som det har flottats i.

Arkivmaterial och litteratur

Krigsarkivet: Amiralitetskollegium. Flottans centrala ledning. Kansliet. G IV: nr 332. Varvskontoret. J IV:2. 1749 – 1776.

Landsarkivet Lund: Karta från 1747.

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping.

Antikoarisk bedömning

Vid fiske-, rast- och campingplatser har kulturhistorisk information satts upp. En del av informationen är ålderstigen och skulle kunna kompletteras med bland annat flottningshistorien. I Mörrumsån var ekflottningen viktig under 1700-talet, men även flottning av övriga träslag var stor långt in på 1900-talet. Ett stort arkivmaterial finns, så att göra en sammanhängande historik över Mörrumsåns flottning från källan till havet skulle vara intressant, då den varit skiftande geografiskt och genom tiderna.

11.3 Nättrabyån

Figur 16. T.v. "Ålavärmen" i Nättrabyån. T.h. Lugnflytande parti av ån (foto Jakob Marktorp 2013).

Beskrivning

Ån rinner från sjön Kvesen vid Yxanäs i Kronobergs län och ner, 6 mil, till havet vid Nättraby. Nättrabyån inventerades översiktligt. Inga specifika flottningslämningar framkom. Eftersom ån till största del går genom odlingsmark och en järnväg finns längs östra sidan har ån förmodligen inte utnyttjats för flottning.

Ett ålhus finns strax nedströms Kvesen vid namn "Ålavärmen". Huset är timrat och står över ån. Inifrån huset sänks en mjärde ner i vattnet. Från sjön fram till dammtröskeln i ålhuset finns det murar och tuktade stenar. Gunilla Johansson, medlem i hembygdsföreningen i Yxnanäs, berättade att det fiskades ål för eget bruk. Nedströms ålhuset är ån stillaflytande utan några åtgärder för flottning. Vi gick Blekingeleden från Gnetteryd och söderut. Leden går längs ån och på banvallen av den tidigare järnvägen. Har timmer fraktats söderut har det tagits på järnvägen. Ån är stillaflytande utan någon stenrensning. Vissa partier i ån är mycket blockrika.

Arkivmaterial och litteratur

Inga arkivaliska uppgifter har påträffats specifikt för flottning. Däremot finns uppgifter kring byggandet av kajskoningar och årensningar för båttrafiken.

Riksarkivet: Väg- och Vatten-byggnadsstyrelsen vol. 3, 1885.

Antikvarisk bedömning

Troligtvis har det inte flottats i ån. Av kulturhistoriskt intresse är ålhuset.

11.4 Silletorpsån

Figur 17. Damm i Silletorpsån med bl.a. ett brygghus (foto Jakob Marktorp 2013).

Beskrivning och antikvarisk bedömning

Silletorpsån är inte flottbar och har troligtvis inte använts som flottled då Järnvägen följer hela huvudfåran. Däremot har flera kvarnar funnits längs med ån. Vid Kassabron uppfördes en kvarn i början av 1800-talet, den var tre våningar hög och med ett vattenfall på 6 meter. I området fanns likaså sågverksrörelse (Winning, 1940).

Inventering gjordes kring vandringshinder 3 och 4 enligt *Förprojektering Silletorpsån*. Övriga vandringshinder inventerades ej då aktuell rapport inte fanns tillgänglig. Följande omdömen av de föreslagna åtgärderna får ses som allmänna och ska vid restaureringen övervakas av antikvarisk personal med specialkompetens kring kvarnar.

Vandringshinder 1 och 2

Dessa är ej av antikvariskt intresse.

Vandringshinder 3 och 4

Ligger vid hus från början av 1800-talet och Kassabron från år 1927. Området är registrerat i fornminnesregistret som välbevarat småindustriområde. Området är en del i den såg- och kvarnmiljö som var aktiv i området under tidigt 1800-tal och 1900-tal (Winning 1940). Det ligger dessutom utanför området som är av riksintresse för naturvården "Skärva-Danmarksfjärden". En idyll med brygghus och intag till kvarnmiljö med två dämmen, där kvarnen brann upp 2002.

Dämmena är vandringshinder och är tänkta att rivras, vilket skulle förvanska kulturmiljön. Fastighetsägaren och ett flertal andra personer med fastigheter vid platsen samt hembygdsföreningen skulle starkt sätta sig emot eventuell utrivning eller stora förändringar.

Vandringshinder 5 och 6

Rödebyholms kvarn, tidigare kallad Skrape. Fast fornlämning. Kvarnen uppfördes i början av 1800-talet av Rödebyholms gård. Kvarnen har under 1800-talet byggts på. Ett vattenfall på 7,7 meter drev kvarnen och senare även råoljemotor. Kvarnverket bestod av 2 par stenar, 1 valsstol, korngrynsverk och rensverk. I området pågick även sågverksrörelse och lådfabrikation (Winning 1940). Åtgärdsförslaget går att genomföra eftersom tröskeln blir kvar och det pedagogiska värdet försvinner inte. Att göra ett omlöp är bra. Om alternativ 2 genomförs ska ålkistan dokumenteras. Den kommer ändå i framtiden att raseras naturligt.

Vandringshinder 7

Kestorps kvarn. Fast fornlämning. Kvarnen uppfördes 1867 och byggdes senare på med tre våningar. År 1932 ökades fallhöjden till kvarnen med ca 0,6 meter. Kvarnen drevs av ett vattenfall på 3,9 meter och efter år 1932 även med råoljemotor. Till kvarnen fanns även sågverk (Winning, 1940). Omlöp är ej möjligt. Istället föreslås att man bygger vidare på en redan blockrik del av fåran, genom att lägga upp sten som bildar trappsteg för fisken. Åtgärden förstör inte kvarnens pedagogiska värde.

Vandringshinder 7:9

Johannesbergs/Hålans kvarn. Del av en kulturhistorisk lämning, efter utrasad kvarn. Någon åtgärd är inte nödvändig, då stenar rasat ut i forsen. Detta är ett exempel på hur naturen återställt till ett mer ursprungligt utseende.

Vandringshinder 8.

Ingen kulturhistorisk lämning. Träd i vattnet.

Vandringshinder 9

Stenshaga, Hollstorp. Kvarnlämningar, minst en kvarn och en smedja. Fast fornlämning. Omlöp och utläggning av stenblock går att genomföra utan att förstöra det pedagogiska värdet.

Arkivmaterial

Inget arkivmaterial.

11.5 Årydsån

Figur 18. T.v. flotträenna i Årydsån. T.h. strandskoning (foto Jakob Marktorp 2013).

Beskrivning

Karlshamns kommun. Ån rinner från Södra Öllesjön ner till havet vid Guövik. Längden är ca 5 km och med en fallhöjd på ca 30 m. En sträckinventering gjordes utifrån det arkivmaterial som framkommit. Vid inventeringstillfället var stora delar av ån torrlagd, så anläggningarna och botten var helt synliga. Generellt är ån rensad där det finns sten.

Sjöns utlopp är helt igenväxt av starrväxter och vassruggar. Därefter övergår ån i kärrmark, som en liten sjö eller ett träsk och med höga strandbrinkar. Marken består här mest av lera men övergår nedströms med inslag av enstaka stenblock, som slängts upp på stranden eller sprängts sönder om de hindrat timrets framfart.

Nedströms blir marken stenig med en del klippblock, som övergår i en kallmurad strandskoning på ömse sidor. Eftersom ån var helt torr syntes under strandskoningen delar av en rustbädd, några stockar stack ut. Delar av muren hade rasat in.

Vid vägbron, ca 400 m nedströms utloppet, var ån uppströms rensad och med kallmurade strandskoningar på ömse sidor. Eftersom ån var helt torr syntes på stenarna spår av sprängning och ett större klippblock hade en underliggande stöttande kallmurning av mindre stenar. Nedströms bron fortsatte strandskoningen en koret sträcka, för att vidare nedströms övergå i träskmark med höga strandbrinkar.

Figur 19. T.v. Här från klippblock med stöttande kallmurning av mindre sten. T.h. rustbädd under kallmurad strandskoning (foto Jakob Marktorp 2013).

Ca 600 m nedströms vägbron där träskmarken tar slut och ån blir mer forsande tar kallmurade strandskoningar vid på ömse sidor. Därefter finns rester efter en träränna, som legat höger om åfåran. Sten och träd har rasat in och slagit sönder rännan som nu ligger spridd nedströms. Det är väldigt stenigt men fåran är tydligt uppmurad för trärännan. Skogsvägen ner till flottningsrännan har troligtvis anlagts för att göra området lättillgängligt, först för byggandet av rännan och därefter för övervakning av timrets framfart. Nedanför trärännan är ån smal och orensad men flottbar vid högvatten. Söder om trärännan vidtog träskmark. Nere vid jordbruksmarken i Havakulla är ån ett större lugnflytande dike med jämn botten. Nere i Åryd ligger ett gammalt sågverk dit timret med all sannolikhet flottades. I Åryd går ån i sankmark och här finns inga anläggningar.

Arkivmaterial och litteratur

Landsarkivet, Lund: Bräkne härads Dombok 1668-1750: Tvist kring dämmen och flottning år 1733. Djupafors fabrik FI:3 Mållebäckens flottled 1910.

Antikvarisk bedömning

Ån uppvisar lämningar, som blev intressantare tack vare den torra åfåran. Detta gjorde att bl.a. strandskoningarnas underarbete blev synligt. Strandskoningarna vid vägbron och flottningsrännan är lättillgängliga och skulle kunna skyltas upp.

12 Skåne län

Det har flottats i Helgeå enligt flera källmaterial. Flottningen i ån beskrivs av Ahlbäck och Albertsson (2006) samt Hallberg (1992). Flottningen i Helgeå var dock som störst under 1800-talet då cellulosafabriken i Delary krävde en stor virkesmängd för produktionen. Flera allmänna flottleder anlades i samband med detta (Strömsnäs bruks AB, 1912).

Planerade biotopvårdsåtgärder

Skriftliga belägg

Sågar och kända såglämningar

Helge å - Vieån. Skriftliga belägg.

Helge å - Krusån. Planerad biotopvårdsåtgärd och Sågar och kända såglämningar .

Helge å - Lillån. Planerad biotopvårdsåtgärd och Sågar och kända såglämningar .

Helge å - Simontorpaån. Planerad biotopvårdsåtgärd och Sågar och kända såglämningar .

Helge å - Bivarödsån. Planerad biotopvårdsåtgärd och Skriftliga belägg.

Helge å - Almaån. Planerad biotopvårdsåtgärd. Ej inventerad.

Helge å - Vramsån. Planerad biotopvårdsåtgärd.

Helge å - Mjöån. Planerad biotopvårdsåtgärd.

Immeln. Skriftliga belägg.

Ivösjön. Skriftliga belägg.

12.1 Helge å

Figur 20. T.v. lugnflytande parti av Helge å. T.h. trevalvsbro med pelarnosar i Visseltofta, Skåne län (foto Jakob Marktorp 2013).

Beskrivning

Ån rinner upp i ett antal mindre sjöar, via Möckeln öster om Älmhult i södra Småland, och med ett rikt förgrenat vattendrag med många sjöar och ett 80-tal biflöden i avrinningsområdet. Den flyter vidare ut i Hanöbukten på Skånes östkust. Ån är cirka 20 mil lång och med en fallhöjden på ca 160 meter, och rinner i huvudsak genom en utpräglad skogsbygd med undantag av dess nedre, södra del. Från Broby rinner den mest genom jordbruksmark och strax nedströms Gummastorpasjön lämnar ån urbergsområdet och gör ett sista fall på 10,5 m vid Torsebro ner på den platta, låglänta och kalkrika Kristianstadsslätten. Fortsättningen ut till Hanöbukten består mindre av en å och mer av ett sjö- och våtmarkssystem. Det är Skånes största å i fråga om vattenföring.

Ån inventerades endast punktvis då syftet var att konstatera var flottning bedrivits inom Helgeås ARO.

12.2 Helgeå uppströms Skeingesjön

Figur 21. T.v. Hästberga kraftverk. T.h. Helge å nedströms Hästberga kraftverk, ytterkuroan i bild är sten-skodd (foto Jakob Marktorp 2013).

Från skånska länsgränsen ner till Hästberga kraftverk är ån flottbar med lugnflytande sträckor och höga strandbrinkar. Inga fasta anläggningar har behövts för flottning. Tidigare fanns ett stort sågverk i Visseltofta som var verksamt in på 1950-talet. Hästberga kraftverks damm brast för 3 år se-

dan, 7 november 2010. Vattnet spolade bort allt som fanns nedströms, bl.a. en såg. Nedströms kraftverket syns en stenvall i en ytterkurva som inte förstörts då dammen brast.

12.3 Helge å mellan Skeingesjön – Osbysjön

Figur 22. T.v. ledarmar i Helge å uppströms Mölleön. T.h. lugnflytande parti med stenskodda sidor (foto Jakob Marktorp 2013).

Osby kommun. Utloppet från Skeingesjön är lugnflytande med sandbotten och –revlar. Här har inga fasta anläggningar eller rensningar behövts. Det finns gott om stenar som passat till länsfästen. En bit ner finns en båtplats med brygga, pkt 66. En mindre väg finns längs ån.

Längre ner finns en grävd kanal, som troligtvis inte är gjord för flottning utan är ett översvämningsskydd där vattnet kan ansamlas. Där ån vinklar av har ytterligare en kanal grävts. Nedströms finns flera ledarmar, som bildar flera åfåror.

Vid bron finns en kanot- och rastplats. Den är planerad och kan därför vara en gammal båtplats för flottningen.

Ytterligare nedströms finns rester från en kvarn, vid Mölleön. Där finns likaså en ledarm av sten i ån, pkt 67, och nedströms finns stenvallar på stränderna, pkt 68.

Närmare Osby är ån generellt lugnflytande med höga strandbrinkar och anläggningar har inte behövts mer än på några korta sträckor där det forsar. Här finns sten som lagts upp i vallar.

12.4 Helge å nedströms Osbysjön

Figur 23. T.v. reparation av vattenhjul vid Ullspinneriet och färgeriet i Genastorp, Skåne län. T.h. damm vid Torsebro krutbruk, där ån delar sig i två fåror (foto Jakob Marktorp 2013).

Ån är lugnflytande frånsett vid kraftverken i Genastorp - fallhöjd 16 m, Östanå - fallhöjd 6 m, Njura - fallhöjd 5 m, Broby - fallhöjd 9m, Nöbbelöv - fallhöjd 10 m, Emsfors - fallhöjd 6 m, Knislinge - fallhöjd 4m och Torsebro - fallhöjd 10m.

Kring Torsebro krutbruk finns rännor och anläggningar som också kan ha varit för flottningens bedrivande då det fanns ett sågverk i anslutning till krutbruket.

Arkivmaterial och litteratur

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping. Strömsnäs bruk AB. 1912. F III:1 Torpaån blir allmän flottled. FIII:2 Protokoll fört vid syn 1912 för Helgeåns, Pjätterydsåns och Iflaåns inom Kronobergs län inrättade till allmänna flottleder

Antikvarisk bedömning

Fasta anläggningar har inte varit så vanliga, istället har länsar lagts ut under flottningssäsongen. Så vid framtida biotopvårdsåtgärder då fördjupade inventeringar krävs, ska dessa göras med kanot för att bland annat leta länsfästen i vassruggarna. Vi vet att ekeflottning bedrevs hela vägen ner till Kristianstad och Åhus och att den "modernare" flottningen bedrivits ner till sågverket i Osby. Nedströms Osbysjön är det oklart varför det är viktigt att leta spår efter framförallt länsfästen. Träsliperi har funnits i Östanå, ett sågverk och kvarnar fanns i Torsebro och flottning i Almaån har gjorts enstaka gånger enligt Per Johnsson.

Det är också viktigt att kolla upp kraftverkens historia och hur det sett ut innan dessa uppfördes.

12.5 Vieån

Figur 24. T.v. såg/kvarn vid Vieån. T.h. lätt strömmande parti av Vieån (foto Jakob Marktorp 2013).

Beskrivning

Ån rinner från Vittsjön och ut i Helge å strax uppströms Skeingesjön i Hässleholms kommun. Den är ca 13 km lång och med en fallhöjd på 23 m. Ner till Verum rinner ån huvudsakligen genom skogsmark och nedströms Verum rinner den genom sankmark. Ån inventerades utifrån kända kvarn och såglämningar.

Vid Vittsjöns utlopp finns en båtplats och en damm, som kan ha varit ett magasin för timmer. Vidare nedströms finns en stenmur mitt i åfåran ner till en kvarn- och sågbyggnad nere vid en vägbro med pelarnos. Vid flottning har timret gått i högra fåran. Nedströms Malmsjön finns en båtplats med rester av brygga. Där ligger även en gammal båt på platsen med båthakar, eventuellt flott-hakar. Ån blir sedan lugnflytande där vass dominerar fältskiktet. Eventuella lämningar är därför inte synliga. Vid Malseröd finns en tvåvalsbro med kraftig pelarnos. Ån är allmänt rensad både uppströms och nedströms bron. Vid Mölleröd finns en damm med en industrialanläggning. Nedströms Verum är ån lugnflytande med höga strandbrinkar i sankmark.

Arkivmaterial och litteratur

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping.

Antikvarisk bedömning

Det kan ha funnits dykdalber eller länsfästen i Vittsjön. Vid en fördjupad inventering kan detta konstateras med hjälp av båt. Detta gäller allmänt vid badplatser och andra planerade ytor längs vattendraget, som idag växt igen med vass.

12.6 Krusån

Figur 25. T.v. stenvallar längs sidorna av Krusån. T.h. ån rinner genom våtmark (foto Jakob Marktorp 2013).

Beskrivning

Ån rinner upp i Bårsnen i Kronobergs län och rinner efter ca 4 mil ut i Driveån strax före Osbysjön i Osby kommun med en fallhöjd på 80 m. Det är en djup å. Inventeringen började vid Långapellaskogen, ca 1 km söder om där länsgränsen vinklar av västerut. Inventering gjordes utifrån de såglämningar som finns längs ån.

Den norra delen av vattendraget är endast ca 1 m bred fåra, som är möjlig att flotta småskaligt. Vid vägbron närmast Långapellaskogen finns mycket sten upplagt i vallar i ytterkurvan men även innerkurvan är stenrensad. Vallen är troligtvis upplagd för att hindra timmer att fastna. En bifåra är avstängd med en stenvall. Vidare nedströms finns stenanläggningar efter en kvarn eller såg. Till sjön vid Olstorp går ån genom sankmark med höga strandbrinkar. I sjöns södra del finns rester av en stor sågindustri - "Strömbergshålan", med stora betonganläggningar. Vid sjöns sydvästra del finns vältramper i betong för timrets vältnings ner i sjön. Sågen lades ner på 1950-talet. Numera är detta en väl underhållen rastplats med tre gapskjul. Nedströms finns stenresterna efter en såg och kvarn, Sågmölletorpet. En dammvall finns strax uppströms. I Jonstorp är ån som ett flottningsbart rensat dike, ca 1,5 m bred. Kring Vanstad är ån rensad och vid bron i Holma är ån rensad och med rensstenen upplagd på sidorna.

Arkivmaterial och litteratur

Inga belägg för flottning.

Antikvarisk bedömning

Många avverkningsvägar går ner till Krusån. Framförallt från länsgränsen i norr och ner till Jonstorpasjön. Vägarnas struktur är som ett nät ner mot ån.

Många anläggningar är här flerfunktionella. Flottning har varit möjlig i hela vattendraget.

En person som kan mycket om bygden och vattendraget är Per Gustavsson som bor på orten och som bör intervjuas.

Figur 26. Övergiven sågindustri vid Krusån, Skåne län (foto Jakob Marktorp 2013).

12.7 Lillån

Figur 27. T.v. dubbelkvavn i Lillån. T.h. delar av ån är dikad (foto Jakob Marktorp 2013).

Beskrivning

Osby kommun. Ån är ca 7 km lång och går mellan Vesljangasjön och Helge å vid Visseltofta, samt med en fallhöjd på ca 20 m. Den har höga strandbrinkar och sandig botten. Vissa etapper mycket smala, mer som diken. Det kan ha flottats småskaligt. Punktinventering gjordes utifrån de såglämningar som finns längs ån.

Arkiomaterial och litteratur

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping.

Antikoarisk bedömning

Inga flottningslämningar påträffades. Dock kan det ha flottats småskaligt.

12.8 Simontorpaån

Figur 28. T.v. stenvall/bygräns uppförd mitt i ån. T.h. välbevarad såg/kvarn i Simontorpaån (foto Jakob Marktorp 2013).

Beskrivning

Osby kommun. Ån rinner från Örsjön via Lillsjön ner till Skeingesjön. Längden är drygt 1 mil och med en fallhöjd på ca 30 m. Mestadels går den genom skogsmark. Sträckinventering gjordes kring de såglämningar som finns längs ån, och av de noteringar som gjorts inom projektet Skog och historia.

Nedströms Lillsjön är vattendraget rensat. Åns bredd varierar och består av etappvis små rännilar och sankmark. Småskalig flottning kan ha gjorts. I området finns även en liten kallmurad valvbro som växt igen. Längre nedströms finns sågruinen "Sågmölletorpet" med en ålkista, vilken var bortrensad 14 dagar efter inventeringen. I samma område finns även en längre vall med en kvarnlämning. Nedströms kvarnlämningen finns vällagda stenvallar och murar med vattensamlade funktion för att öka strömföringen till kvarnar och sågar. I det parti där ån går genom sankmarken har kraftiga murar byggts för att styra vattnet som annars skulle spridas ut till ett kvillsystem. Den största muren är ca 70 m lång och avslutar i en avtrappning före en mindre bäck, som fyller på med ytterligare vatten (Figur 28). Muren är troligtvis även en bygräns. Vattendraget blir därefter blockrikt och ej flottningsbart. Ytterligare nedströms ca 250 m finns en damm med en kvarn- och sågmiljö med laxtrappa, med i stort sett alla byggnader och utrustning bevarade. Åfåran nedströms är rensad med höga vallar av renssten. Ån övergår sedan till myrmark ca 500 m nedströms. Ner till Nybygdasjön går ån till största del genom sankmark med höga strandbrinkar.

Arkiomaterial, litteratur och muntliga uppgifter

Inga skriftliga belägg funna för flottning. Intervju vid inventeringen: Lennart Olsson, Mjöbygget. Det flottades på Örsjön då det avverkades timmer på öarna. Lennarts far berättade om hur man flottat och bogserat timmer på sjön. I området finns även tjärdalar och kolbottnar. Ålkistan vid Sågmölletorpet är från 1930. I ån finns öring och signalkräfta. Här bodde tidigare en mjölnare. Den långa stenvallen mitt i åfåran som vi fann nedströms ålkistan menar Lennart var ett sätt att dela byarnas vatten så att byarna skulle ha tillgång till den skvaltkvarn som fanns där.

Mjöbygget uppfördes år 1890 och är en släktgård till Lennart Olsson. Vid Mjöbyggets kvarn och såg fanns en stickehyvel, ramsåg och kantsåg samt en unik konstruktion med vajer som försåg gården några hundra meter bort med elektricitet. När Mjöbygget uppfördes var det krav på ålyngelränna som senare har byggts om till laxtrappa. Dammen har senare utvidgats. Då Kilen byggdes kanalisades ån för att öka strömföringen till deras kvarn och såg vilket ägaren till Drakeberga inte tyckte om då det gav dåligt med vatten till Drakebergas kvarn. Det var därför en hel del processande dem emellan. Drakeberga var en stor anläggning med vattenfall och dubbelkvarn. Stenmuren från Drakeberga uppfördes för att öka strömföringen till Mjöbygget. Enligt Lennart fanns ett stort sågverk i Visseltofta, verksamt in på 1950-talet.

Antikoarisk bedömning

Simontorpån har vällagda stenvallar och murar med vattensamlade funktion för att öka strömföringen till kvarnar och sågar. Anläggningarna är välbevarade och har ett högt pedagogiskt värde. Om flottning förekommit har det skett småskaligt.

12.9 Simontorpån

Figur 29. T.v. rester av en bro och brofäste i Simontorpån. T.h. vall av renssten vid sidan av ån (foto Jakob Marktorp 2013).

Beskrivning

Simontorpån är belägen söder om Nybygdasjön i Osby kommun. Ån går genom sankmark och mindre sträckor är rensad med rensstenen upplagd på sidorna. Sträckan är flottbar. En del av vallarna ligger högt upp och fyller endast en funktion vid högvatten.

En idag ej använd kallmurad tvåvalvsbro ligger uppströms nuvarande vägbron strax före Skeingesjön. Området runt om har rensats och har väl upplagda vallar av renssten både uppströms och nedströms. Fallet vid bron är ca 20 cm. Terrängen runt om är allmänt blockrik.

12.10 Bivarödsån

Figur 30. T.v. lugnflytande parti av Bivarödsån. T.h. lugnflytande parti med höga strandbrinkar (foto Jakob Marktorp 2013).

Beskrivning

Östra Göinge och Kristianstad kommun. Bivarödsån heter den del av vattendraget som mynnar ut i Helgeå. Vattendraget rinner upp vid myrarna sydost om Älmhult, och har på sin väg ner till Helge å sju namn. Vattendraget är ca 5 mil långt och med en fallhöjd på ca 120 m och är benämnt efter SMHI:s vattendragsregister. Sträckinventering gjordes kring de såglämningar som finns längs ån, och utifrån de skriftliga belägg för flottning i Grydå kanal. Namnet nedströms Bivaröd och ner till Helge å. Ån är i de södra delarna lugnflytande genom jordbruksmark och sankmarker med höga brinkar. Stora delar har grävts om i jordbrukssammanhang. Inga anläggningar för flottning. Sista sträckan före Helge å är en bred kanal med höga strandbrinkar. Kanalen ligger i en sänka i ett tidigare översvämningsområde.

Figur 31. Delar av Bivarödsån är förändrad i samband med dikes- och markavvattningsföretag (foto Jakob Marktorp 2013).

Arkiomaterial och litteratur

Det finns två biotopvårdsplaner för Bivarödsån. En för den övre delen (Hylander 2003) och en för den nedre (Almlöf 2008). Sammanfattningsvis vill man öka fortplantningsförtutsättningarna för grönling (*Barbatula barbatula*), sandkryppare (*Gobio gobio*) samt lax (*Salmo salar*). Vattendraget är dock bitvis exploaterat och på andra vis påverkat vilket förhindrar fiskens reproduktion. Därför har Bivarödsån delats upp i olika värdefulla sträckor – värdekärnor och sträckor för restaureringsåtgärder (Hylander 2003). Flera kvarnar och sågar samt andra kulturhistoriska lämningar finns längs ån och samverkan med kulturmiljö är därför nödvändig. Vandringshindret vid Trallemölla åtgärdades 2005 samt Bivarödsmölla 2008. Övriga kulturhistoriska lämningar bedöms inte längre utgöra några vandringshinder (Almlöf 2008). Inför kommande återställningsarbete bör dock en diskussion kring aktuella åtgärder med kulturmiljö ske.

Antikvarisk bedömning

Intressant är att vattendraget byter namn efter de orter som passerar. Har respektive ort haft nyttjanderätt av sträckan på grund av vattenverksamheter, såsom kvarnar, sågar m m? Önskvärt är att en inventering av vattenverksamheter längs ån listas. I norra Sverige och även Småland har åarna oftast samma namn. Namnbyte sker oftast i samband med en sjö.

Den flottning som bedrivits har endast lett till lokala sågar och andra träindustrier inom vattendraget.

Inga specifika flottningslämningar framkom. Vid biotopvårdsåtgärd ska antikvarisk personal medverka. Om lämning påträffas så ska den dokumenteras.

Grydå kanal byggdes i samband med ett sjösänkingsprojekt i slutet av 1800-talet där sjövattnet leds bort från sjön och skogsområdena via kanalen. Den har också använts för att flotta timmer till sågverket som fanns i Stora Björkeröd. Simontorp Konsult AB har restaurerat Grydå Kanal.

13.10.1 Rågebodakanalen

Bivarödsån uppströms Rågeboda kallas Rågebodakanalen. Troligtvis grävd kanal endast för markavvattning. Dikesflottning är dock potentiell.

Figur 32. Rågebodakanalen (foto Jakob Marktorp 2013).

13.10.2 Rönnebodaån

Bivarödsån uppströms Rönneboda. Ån är lätt strömmande och flottningsbar utan behov av rensning. Om det har flottats så har det gjorts småskaligt. Kortare sträckor är steniga, men vid högvatten går det att flotta. Längs ån finns strandängar som årligen svämmas över.

Figur 33. T.v. upplagd sten i ytterkurva. T.h. Rönnebodaån rinner genom strandängar (foto Jakob Marktorp 2013).

Mellan Övraryd och Rönneboda, ca 3 km, rinner ån i sankmark med höga strandbrinkar och med korta steniga sträckor. Vid högvatten är sträckan flottningsbar för småskalig flottning. I några åkrokar längre ner är det rensat och rensstenen är upplagd i vallar i ytterkurvorna. En kallmurad tvåvalsbro finns strax söder om Rönneboda.

13.10.3 Simontorpsån

Osby och Östra Göinge kommun. Namnet uppströms Simontorps såg och nedströms till Stora Björkeröd. Allmänt rensad utan synliga konstruktioner, där rensstenen har lagts upp på stranden utan funktion.

Nedströms bron vid Simontorps såg finns ett båthak och vidare nedströms var ån rensad och rensstenen upplagd i en vall. Vidare nedströms kom två gamla kvarnmiljöer med dammvall.

Ån går vidare ner i sankmarker, där Grydå kanal rinner ut, som sammanbinder Rolstorpsjön och Simontorpsån. Där kanalen grävts genom ett stenigt höjdparti har en tunnel byggts. Ett valvtak har lagts över kanalen för att sten och grus från sidorna inte ska rasa ner i kanalen. Tunneln är 36 m lång och 1,4 m hög och 1,6 m bred. Kanalen är utförd i kallmursteknik och murarna har ursprungligen lutat svagt utåt för att ge ökad styrka och inte rasa in.

Figur 34. T.v. tunnel i Grydån som uppförts för markavvattning och flottning. T.h. stenrensad sträcka av Simontorpsån (foto Jakob Marktorp 2013).

13.10.4 Högsmaån

Namnet uppströms till Stora Björkeröd och nedströms till Sibbhult. Ån går genom jordbruksmark och är rätad.

13.10.5 Sibbhultsån

Namnet nedströms Sibbhult ner till Hylta. Ån är lugnflytande med lite sten genom Sibbhult. Inga anläggningar har behövts för timrets framfart.

13.10.6 Axeltorpsån

Namnet uppströms Axeltorp till Hylta. Ån är rensad på några sträckor.

12.11 Almaån

Beskrivning

Ån rinner från Finsjasjön ner till Helge å vid Hanaskog, norr om Kristianstad, och är knappt 4 mil lång samt med en fallhöjd på ca 30 m. Enstaka flottning har bedrivits i ån. Den går genom jordbruksmark. Ån är ej inventerad.

12.12 Vramsån

Figur 35. Stenrensat parti vid Vramsån där stenen lagts upp längs åkanten (foto Jakob Marktorp 2013).

Ån rinner från Store mosse ner till Helge å söder om Kristianstad i huvudsak genom jordbruksmark. Den är ca 5 mil lång och med en fallhöjd på ca 100m. En översiktlig inventering gjordes utifrån biotopkarteringen. Ligger inte i något riksintresse för kulturmiljövården enligt MB kap 3. Där emot ligger boplatserna och andra kulturhistoriska lämningar tätt i området och önskade åtgärder bör därför diskuteras med antikvarie. Flera sträckor var rensade där rensstenen lagts upp på stranden utan någon direkt funktion. Rensningarna har troligtvis gjorts för att öka flödet och avvattna markerna.

Arkivmaterial och litteratur

Inga skriftliga belägg för flottning är funna.

Antikvarisk bedömning

Vid biotopvårdsåtgärder bör effekterna på jordbruket redogöras för.

12.13 Mjöån

Figur 36. Mjöån är inte rensad på sten. Det finns dock mycket kvarnar vid ån (foto Jakob Marktorp 2013).

Beskrivning

Ån rinner upp i och kring Fjällmossen och rinner ner i Helge å söder om Vramsån. Ån är ca 3 mil lång och rinner bland annat genom Linderödsåsen. En översiktlig inventering gjordes utifrån biotopkarteringen.

Ån ligger inte i något riksintresse för kulturmiljövården men däremot finns det mycket kulturhistoriska lämningar längs åsträckan. Ån är inte rensad, mycket sten ligger i fåror som skulle kunna flottas om de rensats. Förmodligen har ingen flottning bedrivits men flera kvarn och såglämningar samt dammar finns. Åtgärder bör diskuteras med antikvarie.

Arkivmaterial och litteratur

Inga skriftliga belägg för flottning är funna.

12.14 Immeln

Figur 37. T.v. anslutande vägar till sluttande gräsplan vid Immeln sjön. T.h. anläggningsbrygga norra Immeln (foto Jakob Marktorp 2013).

Beskrivning

Sjön är ca 1,5 mil lång och ca 2 km bred samt huvudsakligen omgiven av skogsmark.

Runt sjön finns många sommarstugor och badplatser. Flera har sluttande planerad mark ner till en vik i sjön och med flera anslutande vägar. Dessa platser kan vara gamla vältplatser, där timret samlats in och bogserats ner till sågverket.

I Breanäs finns en stor sluttande gräsmatta ner till sjön, dit flera vägar ansluter. Vi tyckte oss skönja en moring på ett klippblock ute i sjön. Breanäs är idag ett friluftsområde med ett stort antal byggnader av olika slag. Längst upp i Nytebodaviken finns en båtplats och en förtöjningsplats för bogserbåt. Enligt Eva Svensson, Nyteboda, bogserades timmer hit till sågen i Nyteboda.

Arkivmaterial och litteratur

Ahlbäck, A, Albertsson, R, *Flottning och flottleder i södra Sverige*: Enligt Per Johnsson har det funnits ett sågverk i byn Ljungkullen, vid Immelns sydspets dit timret flottades i ringbommar "med hjälp av vind och rodd" och transporterades vidare med häst och efter 1866 på järnväg till Kristianstad och Åhus. Senare startades reguljär ångbåtstrafik för bogsering av timmer och pråmar användes för såväl timmer- som vedfrakter. Även sporadisk flottning förekom i närliggande Vielången

12.15 Ivösjön

Beskrivning

Vid några badplatser är marken upphöjd och jämnluttande ner mot vattnet. Runtomkring kan det vara sankmark eller stenigt. Dessa badplatser kan vara tidigare vältplatser för timmer.

Arkivmaterial och litteratur

Ahlbäck, A, Albertsson, R, *Flottning och flottleder i södra Sverige*.
Enligt Per Johnsson förekom sporadisk flottning.

Antikvarisk bedömning

En inventering kring badplatsernas ursprungliga funktion kan visa hur sjön använts tidigare.

12.16 Farlången

Figur 38. T.v. åfåra till kvarn vid Farlången. Ån är uppförd med ett sluss-/dammsystem. T.h. Vy över sjön Farlången (foto Jakob Marktorp 2013).

Beskrivning

Inga specifika lämningar som tyder på flottning påträffades. Förmodligen har bogsering av timmer skett. En bit ifrån sjön ligger en stor kvarnruin, "Modigs kvarn", med svårtydda konstruktioner.

Arkivmaterial och litteratur

Ahlbäck, A, Albertsson, R, *Flottning och flottleder i södra Sverige*: Enligt Per Johnsson förekom sporadisk flottning i Farlången

Antikvarisk bedömning

Modigs kvarn bör utredas djupare vid en såg- och kvarninventering

12.17 Tullstorpsån

Figur 39. T.v. Tullstorpsåns mynning. T.h. Raserat brofäste, vandringshinder 2 (foto Marie Eriksson 2008).

Beskrivning

Ån är belägen på sydkusten två mil öster om Trelleborg, i avrinningsområdet mellan Sege å och Nybroån, och är ett av Skånes mest jordbrukspåverkade vattendrag. Ån har grävts om, rätats och dikats till ca 75 % för att skapa odlingsbara marker och idag omges ån nästan uteslutande av jordbruksmark. Rensningsmassor är upplagda längs stora delar av vattendraget. Totalt noterades nio vandringshinder (vh). Fyra hinder var definitiva för simsvaga arter, varav två bedömdes vara definitiva för alla arter. De vanligaste typerna av hinder var brofästen och dämmen. Norra delen av ån var kraftigt uträtad och nedgrävd. En återgång till åns naturliga ringlande lopp skulle gynna den biologiska mångfalden och även dämpa flödestoppar samt bevara markens vattenhushållande förmåga.

Ån har inte inventerats. Utifrån *Biopkartering i Tullstorpsån*, rapport 2008:50, Länsstyrelsen Skåne, har en antikvariskbedömning gjorts.

Vh 1, 500 meter norr om havet. Hindret utgörs av anlagda stenar som antagligen har placerats ut för att underlätta mänsklig passage över ån. Hindret är partiellt för både öring och mört, vilket innebär att det kan passeras vid högvatten. En lätt åtgärd är att ta bort stenarna och istället anlägga en spång över ån.

Vh 2, söder om Ängelholmshuset. Hindret utgörs av ett raserat brofäste som är ett definitivt hinder för såväl öring som mört. Brofästet fyller inte längre någon funktion och bör rivas (se figur 39).

Vh 3, söder om Sånarp. Hindret utgörs av en klack vid ett brofäste och är passerbart för öring och partiellt för mört. Fallhöjden är så pass låg att inga åtgärder bedömdes vara nödvändiga.

Vh 4, norr om Annexdal kyrkogård. Hindret består av ett dämme som bedömdes vara passerbart för öring och partiellt för mört. Ingen åtgärd krävs.

Vh 5, norr om Annexdal kyrkogård. Hindret utgörs av en klack vid ett brofäste och är passerbart för öring och partiellt för mört. Fallhöjden är så pass låg att det vid normalvattenflöde ej borde vara nödvändigt att vidta åtgärder, eventuellt kan man göra en urbilning, dvs. gröpa ur klacken så att ett trappsteg bildas.

Vh 6, Källstorp. Hindret, vilket utgörs av ett dämme med mycket kvistar och delvis anlagda stenar, är delvis naturligt och bedömdes vara passerbart för öring och definitivt för mört. Dämnet hade troligtvis som funktion att behålla en relativt hög vattennivå och förhindra lågt flöde uppströms. De anlagda stenarna bör plockas bort för att öka chansen för mört och öringyngel att passera.

Vh 7, Lilla Jordberga. Vid Jordberga sockerbruk fanns ett brofäste med en fallhöjd på ca två decimeter, vilket utgör ett definitivt hinder för mört och ett partiellt för öring. Vid lågvattenflöde är det dessutom väldigt grunt vilket försvårar framkomligheten för fisk. För att underlätta framkomligheten för simsvaga arter är det önskvärt att göra en urbilning i brofästet.

Vh 8, Stävesjö. Norr om vägen stoppades vattenflödet upp av ett dämme som troligen var anlagt för att förhindra lågflöde uppströms. Nedan dämnet var ån torrlagd ett flertal meter, vilket gör det till ett definitivt hinder för både öring och mört. För att fisk ska kunna passera måste dämnet rivras.

Antikvarisk bedömning

Det framgår i biotopvårdsplanen (Länsstyrelsen Skåne 2008) att mer åtgärder än nödvändigt inte kommer att göras. Åtgärderna kommer inte ge någon påtaglig förändring av kulturmiljön utan snarare ge ett levande vattendrag med flera värden i det skånska fullåkerslandskapet. Sannolikt är vattendraget i synnerhet förändrat av hydromorfologiska åtgärder såsom dikning och kulvertering.

Tullstorpsån rinner genom två riksintressen för kulturmiljövården: Börringe och Östra Vemmenhög – Tullstorp. Båda riksintressena lyfter fram kontinuiteten av boplatser i området. Skapandet av odlingsmarker förr är även av kulturhistoriskt värde. Endast vandringshinder 2 ligger i ett område av riksintresse men åtgärden ger ingen negativ påverkan på riksintresset. Vandringshinder 4, 5, 6, 7 och 8 ligger i eller angränsar till områden som pekats ut som bytomter och boplatser i FMIS. Åtgärder såsom urbildning och skapande av trappsteg skadar dock inte anläggningarnas pedagogiska värde eller de fornlämningar som noterats. Om åtgärderna fortfarande är aktuella rekommenderas generella bedömningar.

Det har dock visat sig att motiverade vandringshinder inte längre utgör några vandringshinder eftersom biotopkarteringen gjordes vid lågvatten (Eklöv 2009). Senare förslag är att återskapa ett meandrande vattendrag med våtmarker som årligen svämmas över. Arbetet med att åtgärda Tullstorpsån påbörjades längs en provsträcka år 2009 (Eklöv 2009). Inga kulturhistoriska värden i direkt anslutning till ån har identifierats. En avstämning med kulturmiljö av dikesföretagens kulturhistoriska värden bör göras innan kommande åtgärder utförs. Om maskin används ska kulturhistoriska lämningar så som boplatksområden beaktas i samband med åtgärderna. En undersökning bör dock göras av hur återskapandet av ett meandrande vattendrag kommer att påverka omkringliggande landskap och andra intressen förutom de kulturhistoriska. Sannolikt är vattendraget påverkat av övergödning vilket gör det angeläget att anlägga våtmarker. Detta är ur kulturmiljösynpunkt ingen direkt negativ åtgärd utan tvärtom kan det skapa ett historiskt landskap. Avstämning med Länsstyrelsens kulturmiljöenhet bör dock göras då lämpliga platser väljs ut.

Resultatet bör följas upp med en landskapsvårdsåtgärdsplan där förslag som att exempelvis anlägga kulturstigar motiveras. Samordningsvinster kan göras genom att även kulturvärden görs tillgängliga genom stigar/spångar och som presenteras med informationsskyltar. Vattendraget skulle kunna bli en mer attraktiv plats för rekreation och turism som kan upplevas av en bred allmänhet.

En annan fortgående åtgärd skulle kunna vara att tillåta bete och slåtter längs åkanterna. Naturvårdsinsatserna som betesdjuren bidrar med förhindrar igenväxning vilket gör att bottenrensning inte behöver ske lika ofta. Detta i sin tur minskar risken att värdefulla kulturmiljöer tar skada av maskinell årensning. Om bottenrensning kan undvikas gynnar detta likaså den bottenlevande faunan. Betade landskap utgör ofta värdefulla kulturlandskap med hög kulturhistorisk och biologisk mångfald.

Figur 40. Efter omgrävning i Tullstorpsån 2009 (från Eklöv 2009).

13 Kunskapsuppbyggnad kulturmiljö

Samarbetsprojekt mellan lämpligtvis Havs- och vattenmyndigheten, vattendistriktet, Riksantikvarieämbetet, Länsstyrelserna och kommunerna är viktiga inför framtiden. Detta för att skapa enhetliga kunskapsunderlag och förhållningssätt som kan användas länsöverskridande och som även når ut till en bred allmänhet.

För närvarande är det ett generationsskifte bland inventerarna med kulturhistorisk kompetens. Därför är det viktigt att göra en kunskapsöverlämning till de yngre inventerarna i form av inventeringsutbildningar. Det är viktigt med kunskaper om alla vattenanknutna verksamheter, då det ibland visar sig att anläggningarna är lika och fyller samma funktion. Särskilt gäller detta södra Sverige, där vattendragen använts intensivt.

Det finns ett stort nationellt behov av kunskapsuppbyggnad kring vattenanknutna kulturmiljöer. Det är även nödvändigt att skapa ett forum där exempel på utförda vattenvårdsåtgärder kan samlas. Det skulle således underlätta handläggningstid och värderingar kring vattenanknutna kulturmiljöer.

För varje huvudavrinningsområde görs kunskapsöversikter för kulturmiljö och vattenförvaltning. I kunskapsöversikterna presenteras behov inför framtida kunskapsuppbyggnad i förhållande till vattendragens ekologiska status, kontinuitet samt hydromorfologiska påverkan. Förslagen i kunskapsöversikterna bör ligga som grund inför kommande kunskapsuppbyggnad. Det är dock viktigt att värderingar görs på nationell basis för att arbetet och inventeringsresultatet skall vara länsöverskridande jämförbart. Det underlättar likaså målsättningen att skapa tillgängliga och attraktiva vattendrag av kulturhistorisk och biologisk mångfald. Ett problem som dock kvarstår är hur man i

framtiden finansierar ett aktivt deltagande från kulturmiljö vid åtgärder och vilket intresse som skall väga tyngst.

Det har visat sig finnas ett gediget arkivmaterial över flottningsepoken och dess anläggningar (se bilaga 3). Detsamma gäller de flesta andra kulturmiljöerna som finns längs vattendragen. Material finns för stora delar av Sverige. Därför bör dessa gås igenom inför exempelvis kvarn- och såginventeringar. Det skulle även vara motiverat att välja ut några vattendrag där flottning pågått och med hjälp av historiska kartor och beskrivningar totalinventera dessa.

- Det behövs värderingar av olika typer av vattenanknutna kulturmiljöer. Detta bör göras på nationell nivå.
- Där det konstaterats att flottning bedrivits ska det vid biotopvårdsåtgärder göras en fördjupad inventering och dokumentation så att en diskussion kring åtgärder och antikvarisk bedömning kan göras.

13.1 Kronobergs län

- Fagerhultsån är en av länets intressanta ur flottningssynpunkt. Samordning och gemensamma satsningar med vattenvårdsfunktionen bör göras för att skapa ett attraktivt vattendrag med flera värden.
- Det finns fortfarande flera vattendrag kvar att inventera i Kronobergs län. En satsning på totalinventeringar av flottningsslämningar i länet skulle ge ett heltäckande kunskapsunderlag att utgå ifrån vid ärendehandläggning. Både mindre vattendrag och större åar såsom Helgeå, Pjätterydsån, Ivlaån, Bolmån och Lagan.
- Landskapsvårdsplaner för vattendrag som uppmuntrar gemensamma satsningar för natur- och kulturmiljövården.
- Göra kulturhistoriska dokumentationer av vattenanknutna kulturmiljöer och beskrivningar av vattendrag likt den Petra Torebrink gjorde (2010:16)

13.2 Blekinge län

- Länet bör generellt satsa på kulturhistoriska kunskapsunderlag kring vattenanknutna kulturmiljöer. Exempelvis bör en heltäckande kvarn- och såginventering göras. En byråmässig inventering bör följas upp med fältinventering.
- Även i Blekinge har ett gediget arkivmaterial framkommit och därför borde en satsning på att skapa ett heltäckande kunskapsunderlag kring flottningen göras. Exempelvis Ronnebyån, Törnerydsbäcken samt andra mindre vattendrag som rinner till länets sågverk. De större vattendragen är likaså intressanta, exempelvis Mien och Mörrumsån.
- Landskapsvårdsplaner för vattendrag som uppmuntrar gemensamma satsningar för natur- och kulturmiljövården.
- Årydsån och Mållebäcken visar den småskaliga flottningen och är lättillgängliga vilket därför kunna bli en intressanta vandringsleder. Förslagsvis kan en landskapsvårdsplan tas fram där natur- och kulturhistoriska värden kan tillgängliggöras och vårdas.
- Göra kulturhistoriska dokumentationer av vattenanknutna kulturmiljöer och beskrivningar av vattendrag likt den Petra Torebrink gjorde (2010:16)

13.3 Skåne län

- Länet bör generellt satsa på kulturhistoriska kunskapsunderlag och kunskapsuppbyggnad kring vattenanknutna kulturmiljöer. I Skåne bör exempelvis en heltäckande kvarn- och såginventering göras. En byråmässig inventering bör följas upp med fältinventering.
- Det är motiverat att göra värdebedömningar av dikesföretag. Dessa ingår ofta i åtgärdsplaner där exempelvis sidor avfasas för att skapa åslänter.
- Landskapsvårdsplaner för vattendrag som uppmuntrar gemensamma satsningar för natur- och kulturmiljövården.
- Göra kulturhistoriska dokumentationer av vattenanknutna kulturmiljöer och beskrivningar av vattendrag likt den Petra Torebrink gjorde (2010:16)
- Kunskapsuppbyggnad kring de för Skåne typiska ängavattningarna.

Figur 41. Natur och kultur i Vieån, Skåne län. Foto Jakob Marktorp 2013.

14 Referenser

Otryckta referenser

Strömsnäs bruk AB. 1912. F III:1 Torpaån blir allmän flottled. FIII:2 Protokoll fört vid syn 1912 för Helgeåns, Pjätterydsåns och Iflaåns inom Kronobergs län inrättade till allmänna flottleder.

Litteratur

Ahlbäck, Arnold, Albertsson, Rolf. 2006. *Flottning och flottleder i södra Sverige*. Jönköping.

Almlöf Karin. 2008. *Biotopkartering av Bivarödsåns nedre del 2008. Naturvärden och behov av restaureringsåtgärder samt en sammanställning av hela Bivarödsåns huvudfåra*. Länsstyrelsen Skåne. Rapportserie: 2008:53.

Calluna. 2012. *Förprojektering Silletorpsån – utredning vandringshinder 3 och 4 2012*.

Eklöv Anders. 2009. *Fiskevårdsplan för Tullstorpsån 2009*. Eklövs Fiske och Fiskevård.

Eliasson, Per. 2002. *Populärhistoria 2002-08-06: Kampen om ekarna*.

Hallberg, Tord Jöran. 1992. *Skånsk flottning: Osby hembygdsförenings årsbok 1992*.

Hylander, Samuel. 2003. *Biotopkartering av Bivarödsån 2003 – Naturvärden och behov av restaureringsåtgärder i ett biflöde till Helge å*. Länsstyrelsen Skåne.

I. AD. Ström. 1830. *Handbok för skogshushållare*. Stockholm.

Lamke Lotta och Nilsson Håkan. 2002. *Alsterån - Kulturmiljöinventering inför biotopvårdsåtgärder*.

Lindvall Peter och Nilsson Niklas. 2012. *Åtgärdsplan för biotopvårdsåtgärder i Fagerhultsån*. Jönköpings Fiskeribiologi AB.

Lindvall Peter. 2013. *Demonstrationssträcka i Fagerhultsån*. Jönköpings Fiskeribiologi AB.

Eriksson Emma och Roslund-Forenus Ylva. 2012. *Flottningslämningar i Kronobergs län*. Länsstyrelsen i Kronobergs län.

Winning Jacob. 1940. *Svenska kvarnar*.

Wåland Madeleine och Eriksson Marie. 2008. *Biotopkartering av Tullstorpsån 2008. En beskrivning av biotoper och vandringshinder samt åtgärdsförslag*. Länsstyrelsen Skåne rapportserie 2008:50.

Nilsson, Christer (red). 2007. *Återställning av älvar som använts för flottning*. En vägledning för restaurering. Naturvårdsverket.

Rollof, Y. 1977. *Sveriges inre vattenvägar*. Del 1: Skåne, Blekinge, Halland, Småland

Roslund, Ylva Forenius. 2003. *Flottningslämningar i Testeboån*. Länsstyrelsen Gävleborg rapportserie 2003:10

Roslund, Ylva Forenius och Eriksson, Emma. 2012. *Flottningslämningar i Kronobergs län*. Länsstyrelsen i Kronobergs län rapportserie 2012:22.

Torebrink Petra. 2010. *Kulturhistorisk dokumentation av vattendrag i Blekinge 2005-2008*. Länsstyrelsen Blekinge län rapportserie 2010:16.

Törnlund, Erik. 2006. *Flottningslämningar i Västerbottens län*. Länsstyrelsen i Västerbotten. Umeå.

Arkiv

Djupaforss fabriks arkiv.

Krigsarkivet.

Landsarkivet, Lund.

Lessebo bruksarkiv Serie.

Ljungby kommunarkiv.

Riksarkivet.

Strömnäs bruks AB:s arkiv.

15 Bilagor

Bilaga 1 Kartor

Bilaga 2 Södra Sveriges flottning i allmänhet och ekflottning i synnerhet

Bilaga 3 Tillgängligt arkivmaterial/brev från arkivarie Göran Svensson

Bilaga 4 Inventeringsprotokoll. *Eget dokument*.

Blekinge, Kronoberg och Skåne län

Metodstudie och inventering av flottningslämningar

© Lantmäteriet; © SMHI; © Länsstyrelsen. Kartproduktion Jakob Wärntorp 2013.

Kronobergs län

Inventering av flötningslämningar 2013

● Flötningslämningar

0 5 10 20 Kilometer

© Lantmäteriet; © SMHI; © Länsstyrelsen. Kartproduktion Jakob Markorp 2013.

Fagerhultsån/Sandsjöån, del II

Fäsebo kommun, Kronobergs län

Fibbleån, del I

Växjö och Uppvidinge kommun Kronobergs län

Fibbleån, del II

Växjö, Upplövinge och Lussebo kommun, Kronobergs län

Osån/Skålan del I

Långby kommun, Kronobergs län

© Lantmäteriet © Länsstyrelsen Kartproduktion Jakob Markorp 2013

Blekinge län

Inventering av flottningslämningar 2013

● Flottningslämningar

0 5 10 20 Kilometer

© Lantmäteriet; © SMHI; © Länsstyrelsen. Kartproduktion Jakob Marktorp 2013.

Mörrumsån

Öbistsjön och Karlsnamns kommun, Blekinge län

94

95

96

1:20 000

0 0.25 0.5 1 Kilometer

© Lantmäteriet, © Lantstyrelsen, Kartproduktion Jakob Marktorp 2013.

Skåne län

Inventering av flottningslämningar 2013

● Flottningslämningar

0 5 10 20 Kilometer

Helgeå vid Skeingesjön

Hässleholm och Osby kommun, Skåne län

Simontorpsån/Bivarödsån

Södra Sveriges flottning i allmänhet, och ekflottning i synnerhet

Flottarkarlar (från Ljungby kommunarkiv).

LÄNSSTYRELSEN
I KRONOBERGS LÄN

Södra Sveriges flottning i allmänhet, och ekflottning i synnerhet.

Författare: Jakob Marktorp

Arkivmaterial: Göran Svensson

Del i rapport: Flottningslämningar i Blekinge, Kronoberg och Skåne län – Inventeringar och metodstudie. ISSN 1103-8209, meddelande nr 2013:15.

Kartor: © Riksarkivet, © Krigsarkivet, © Blekingearkivet, © Djupafors arkiv.

Bilder: Jakob Marktorp och Ljungby kommunarkiv

Omslag: Ljungby kommunarkiv. Flottarkarlar.

Utgiven av:

1. Inledning

Inom ramen för miljömålen samverkade landets södra Länsstyrelser, Vattenmyndigheterna och Riksantikvarieämbetet för att bygga upp användbara kulturhistoriska kunskapsunderlag för vattenanknutna kulturmiljöer. År 2013 gick Länsstyrelserna i Blekinge, Kronoberg och Skåne ihop i ett gemensamt projekt för att kartlägga lämningar efter flottningen i södra Sverige. De flottningsslämningar som finns visade sig ha geografiska skillnader – både vad gäller antal, ålder, utseende, funktion och utbredning.

Flera av de flottade vattendragen i Blekinge hade finansierats av kronan eller av vissa gods i länet. Åtgärder för att transportera timmer var ofta påkostade och välgjorda. Det fanns därför mycket planer och beskrivningar som gjordes i samband med förslag på nya åtgärder och för allmänna flottleder. De vattendrag som blev allmänna flottleder i Kronobergs län blev det generellt i slutet av 1800-talet; men det har sannolikt bedrivits småskalig flottning långt tidigare än så. I Skåne pågick timmerflottningen i synnerhet kring de norra delarna av länet och i vattendrag som rann över länsgränsen från Kronoberg. Liksom i Kronobergs län pågick troligtvis småskalig flottning i Skåne redan innan planer för de allmänna flottlederna antogs i slutet av 1800-talet.

Morfologiska förändringar och dålig kontinuitet i södra Sveriges vattendrag har bidragit till dålig ekologisk status och vattenlevande arters utdöende. Inför naturvårdsåtgärder är det nödvändigt att blicka tillbaka på vattendragens historiska betydelse. Det är även viktigt att klargöra vilka lämningar som bidrar till dålig status och ge goda exempel på hur vattendrag kan återfå de biologiska värdena samtidigt som de kulturhistoriska värdena finns kvar.

Mycket av den kunskap som finns kring våra vattenanknutna kulturmiljöer gömmer sig i landets arkiv. Denna sammanställning redogör översiktligt för södra Sveriges flottning i allmänhet, och ekflottning i synnerhet.

2. Den tidiga flottningen

Kronans intresse i ek- och timmerflottning ökade under 1600-talet, men kanske pågick flottningen redan ännu tidigare. Eken hade lagskyddats av Gustav Vasa redan år 1558 med den kungliga ensamrätten på alla ekar i landet (Eliasson, 2002). Det var kanske i samband med kronans anspråk på ekvirket som ekflottningen i Sverige egentligen startade. Flottningen av timmer bedrevs under 1600-talet i synnerhet längs ån Mien (Krigsarkivet, 1675; Landsarkivet, 1668-1750). Den tidiga flottningen pågick sannolikt även i många mindre vattendrag i södra Sverige. Det finns exempelvis uppgifter om timmerflottning i Törnerydsbäcken, Blekinge före år 1730 (Landsarkivet, 1668-1750).

Under 1700-talet och i samband med Sveriges tid som stormakt sker en märkbar militär upprustning i riket, då utbyggnad av infrastruktur och fler allmänna flottleder föreslås och verkställs. År 1732 kom förslag på upprensning av Mörrumsån, för att möjliggöra flottning. Flottning hade dock pågått tidigare än så. Förslaget gällde kronans intresse i transport och flottning av ekvirke till sjöstäderna Karlshamn och Karlskrona. Genom att bidra till upprensningen av Mörrumsån kunde allmänheten få privilegiet att nyttja flottleden. Åfårån skulle rensas så väl att förutom flottning även fartyg och pråmar skulle kunna transportera järnkanoner, kakelugnar, stångjärn samt för andra ändamål och import (Krigsarkivet, 1733).

Örlogsflottan fick under stormaktstiden ett större behov av ekvirke till skeppsbyggerierna i Karlshamn och Karlskrona. Det var särskilt örlogsvarvet i Karlskrona som slukade mycket timmer; ekar till skrovet och furuspiror till master. I Karlshamn fanns det även civil fartygsbyggnad. Med detta ökade således behovet av effektiv timmertransport inom riket, och flera nya satsningar på flottleder gjordes under 1700- och 1800-talen i södra Sverige (Krigsarkivet, 1744; Krigsarkivet, 1733). De största och mest betydelsefulla ekflottningslederna i södra Sverige kom under 1700-talet att framförallt bli åarna Mörrum och Mien. Längs Mörrum och Mien flottade kronan det ekvirke som avverkades i Småland och i de norra delarna av Blekinge. Inför upprensning och andra åtgärdsarbeten upprättades särskilt kartmaterial.

Afkrifningh öfver den ägn ifrån Siou Nyeu till Carels Hambr.

Karta som beskriver planerad flottning i Mien 1675 (Krigsarkivet, 1675).

(Krigsarkivet, handritade kartverk 1746).

N^o 26. Hörle Järn-Brick. uti Lagan.
Geometriae admodum q^ul. Septembris 1746.

Explication.
 A. Reta Slängjörns brick. Mellor
 Thors Exell. Skogsärdet och H.
 C. Klippsid. Byggningen.
 Ad. Samme Slammens Smältar.
 ee. Järn bodar. f. Smältgarn.
 g. Saggvarn. h. h. Näst bodar.
 i. Smältgarnskrens Logement.
 och. Skålar för förgjare.

Hörle järnbruk och planerad flottled i Lagan 1746 (Krigsarkivet, handritade kartoerk 1746).

Flera av de vattendrag som blev allmänna flottleder hade flottats många år dessförinnan, ex. Fibbleån i Kronoberg och Mörrumsån, Blekinge län (Riksarkivet 1885; Riksarkivet kungl maj:ts kansli, 1733). I samband med järnvägens utbredning efter andra halvan av 1800-talet minskade successivt flottningen i vissa vattendrag. Flottningen i Helgeå var dock som störst under slutet av 1800-talet då cellulosafabriken i Delary krävde en stor virkesmängd för produktionen. Flera allmänna flottleder anlades i samband med detta (Strömsnäs bruks AB, 1912).

Trots järnvägens intåg under 1800-talet planerades flottleder även under 1900-talet. Exempelvis Torpaån i Kronobergs län och i Pjätterydsån, Öjhultskanalen samt Iflaån – biflöden till Helgeå (Strömsnäs bruk AB, 1912). I områden som låg avlägset från järnväg hade flottlederna stor betydelse under 1900-talet, exempelvis för skogsägare vid Torpaån (Strömsnäs bruk AB, 1912). En nedåtgående trend kom sedan lastbilstransporter blev allt vanligare under 1900-talet och helt ersatte timmertransporten.

Timmertransport på lastbil blev på 1950-talet allt vanligare. På bilden t.v. hämtar en åkare från Ryssby timmer som flottats vid Skalaån, Kronobergs län (från Ljungby kommunarkiv).

3. Virkesuttaget

Mycket ekvirke hade länge kunnat hämtas ur det svenska Pommern. Växtförutsättningarna för eken var bättre i Pommern än i Sverige, vilket gav ett starkare virke än det som avverkades i Sverige. Men då Sverige förlorade landområdet år 1814 bröt akut ekvirkesbrist ut i landet. Till en början kunde sparade ekar i Blekinge och runt Kalmar avverkas men för den långsiktiga virkesförsörjningen var särskilda ekplanteringar nödvändiga (Eliasson, 2002). Mycket ekvirke kunde likaså av-

verkas i Kronobergs län (Krigsarkivet, 1756). Detta kompenseras med att kronan höll ännu hårdare på ensamrätten till eken (Eliasson, 2002).

Stora arealer skog fanns i södra Sverige men värdet på timmeruttaget förhöll sig generellt till tillgänglighet och transportmöjligheter. Skogspartier som var lättillgängliga tingade högre värde framför skogspartier av bättre kvalitet (Ström, 1830). All transport av skogsvaror med dragare var dyr. Terrängen var ofta svårgången och det gick inte att lasta önskvärd mängd för en god avkastning. Då vintern kom och marken bar snö var timmerforslingen mycket mer effektiv och transporten med slåde gav skogsbruket en betydligt större lönsamhet. Den transportmetod som ansågs mest effektiv för större timmervolymer ansågs vara flottning (Ström, 1830).

Ett flottarlag tar rast i sitt tunga arbete i närheten av Strömsnäs Bruk, Kronobergs län (Ljungby kommunarkiv).

Vattentransporten gjorde det även möjligt att göra timmeruttag i annars otillgänglig skogsmark. Ett problem med flottning var att allt nyhugget timmer inte flöt. Beroende på träslag och kubikfot/vikt gjordes det upp modeller för att avgöra när virket var flottbart. Förutom att stammarna skulle avbarkas för att snabbare torka och därmed öka flytförmågan, så skulle de även avkvistas för att både minska i vikt och förhindra bröten vid flottning. Eftersom flottningen vanligtvis pågick i sötvattnen var man likaså tvungen att förhålla sig till vattnets bärande egenskaper. Om timrets kubikfot/vikt översteg vattnets kapacitet användes istället någon av de andra transportmetoderna

(Ström, 1830). Då flottning pågick där fasta fisken fanns var kompromisser med fiskeintressenterna nödvändiga. Trärännor byggdes eller så lades länsar ut för att kringgå ålkistor, laxfisken eller andra fiskfällor. För att inte störa bl.a. ålfisket fick flottning endast pågå under dagens ljusa timmar (Riksarkivet, 1892).

4. Flottningsmetoder i södra Sverige

Flottningen var en effektiv men kostnadskrävande transportmetod. För att förhindra förspillt timmer krävdes i jämförelse med andra metoder mer arbetskraft och anläggningar i form av bl.a. flott-rännor och länsar. Beroende på om vattendraget hade jämn ström – ofta smalare vattendrag, flottades timret styckevis. I bredare vattendrag med ofta flacka och lugnflytande partier flottades virket i flottor som roddes eller seglades fram (Ström, 1830; Landsarkivet, 1668-1750).

Bolmens sågverk 1905. Över sjöarna flottades ofta timret i en så kallad "grinna", en ring med hopkedjade stockar i anslutning till en flotte, som var försedd med ett "spel"
(från Ljungby kommunarkiv, Gunnar Sjöholms samling).

Ofta flottades inte timret för långa sträckor då stammarna surnade och sjönk efter en viss tid i vatten. Flottningen utfördes oftast vid högvatten, då timret annars fastnade i stenar. För att öka vattenmängden och effekten i vattendrag med mindre vattenmassa anlades dammar för portionering och magasinering av timmer. I dammarna anlades även särskilda dammluckor, sättdammar, som var anpassade att lätt släppa igenom timmer. I anslutning till sättdammarna kunde i vissa fall flott-rännor eller skibord anläggas för att underlätta timrets vidaretransport nedströms dammen (Ström, 1830).

T.v. "Flottning genom den 95 meter långa flottrännen vid Värnamo kraft i Åby, Skånelän" (Från Ljungby kommunarkiv). T.h. Troligtvis samma stigbom som mannen på föregående bild portionerar timmer ifrån. Foto Jakob Marktorp 2013.

Ekvirket var tungt och svårflottat och grova, icke kluvna stammar transporterades ofta på annat vis (Ström, 1830). Vid flottning av ekvirke var stammarna tvungna att klyvas och sedan fästas vid annat lättflutet timmer – som flytbojar. En annan variant var att ekvirket först klövs eller snidades efter önskad form och sedan fästes vid en grundkonstruktion av furuvirke, en flotte, som sedan flottades (Krigsarkivet, 1735).

Ekflotte (från Krigsarkivet, 1735).

I bl.a. Mörrumsån flottade man timmerflottor av ek och furu år 1734, vilka kunde vara mycket besvärliga och kostsamma att återhämta då de felaktigt lösgjorts. Ofta var detta merarbete förorsakat av sabotage (Landsarkivet, 1668-1750). Det fanns under 1600-1700-talet regler kring hur flottningen skulle gå till i södra Sverige. Exempelvis krävdes tillstånd att flotta genom någon annans damm eller inägomark. Ofta medförde nämligen flottningen att ängshö trampades sönder (Landsarkivet, 1668-1750; Strömsnäs bruks AB, 1912). För att förhindra att madmarker förstördes av flottningsverksamheten lades tillfälliga länsar och stopbommar ut. Dessa har senare plockats bort för att inte störa roddtrafik och annan vattenverksamhet (Strömsnäs bruk AB, 1912).

5. Allmänna flottleder

Såväl Mörrumsån som Mien rensades på 1730-talet för att öka dess flottbarhet. Det var kronan som stod för större delen av kostnaden, men bägge åarna hade tidigare använts till småskalig flottning. År 1733-1734 fattades beslut om Mörrumsån och Mienån som allmänna flottleder (Krigsarkivet, 1733). De strömmrensande åtgärderna gynnade förutom flottning även kvarnars effekt (Riksarkivet, 1892). Därför anlades flera kvarnar och sågar i anslutning till flottningsanläggningar.

Flotträna av sten i Mörrumsån, Blekinge. Före upprensningen år 1733 hade vissa sträckor aldrig varit flottbara. Istället hade timret bitvis tagits landvägen. Notera att det även låg kvarnar på ömse sidor ån (från Riksarkivet, kungl maj:ts kansli 1733).

Kanalen/Flottrännen i sten i Mörrumsån som finns avbildad i kartmaterialet från år 1733.

Foto Jakob Marktorp 2013.

I samband med verkställandet av de allmänna flottlederna sattes flera hundra människor i arbete med upprensning av åarna. Det uppfanns även särskilda stenmaskiner/stenjättar för att underlätta stenrensningen (Krigsarkivet, 1733). Förutom att rensning gjordes så uppfördes stenvallar eller väl-lagda stenmurar längs åkanten. Andra åtgärder vid inrättandet av flottleder i södra Sverige var att man sprängde fram nya kanaler, exempel på sådana planer fanns för upprensning av Lyckebyån år 1750 (Krigsarkivet, 1749) samt Årydsån, Blekinge län (Djupafors fabrik, 1910).

De av kronan finansierade flottlederna var ämnade att i synnerhet transportera timmer till skepps-byggerierna i Blekinge. För privatpersonernas del fanns intresse av flottledernas anläggning som transportleder av timmer till sågkvarnar. Flottkarlar anställdes och hade till uppgift att både trans-portera kronans ekvirke till örlogsstäderna och med den privata flottningen i ån (Krigsarkivet, 1736). I vissa av de allmänna flottlederna fanns s.k. kronobommar, som var avsedd att förhindra olaglig flottning av ekvirke (Krigsarkivet, 1756; Krigsarkivet 1775).

Profilbild av stenmaskin som uppfanns i samband med att Mörrumsån blev allmän flottled år 1733 (från Riksarkivet, kungl maj:ts kansli, 1733).

6. Ekvirket

Sjön Mien fungerade som krondamm för ekvirket under 1700-talet. Virket magasinades där innan det flottades vidare till Karlskrona örlogsvarv. Eftersom kronan hade bekostat den anlagda flottleden togs tullavgift och noga förteckning fördes över det virke som passerade kronans strömmar (Krigsarkivet, 1756). Avgifterna var dock mycket begränsade och kan ha förändrats under senare delen av 1700-talet och 1800-talet. Skeppsvarvet önskade först och främst att ekskog i närheten av Mieån avverkades. Flera av dessa var kronoskogar eller frälseskogar (Krigsarkivet, 1756). Om det rådde brist på virke kunde ingen utflottnings ske från dammanläggningen. För att kunna flotta det tunga ekvirket på 1700-talet var flera dammanläggningar nödvändiga att anlägga i Mieån (Krigsarkivet, 1756).

För att minska stölderna av ekvirket och vid kontroll/uppmärkning var det viktigt att ekskog besiktigades och stockarna märktes med kronans sigill innan flottningen påbörjades (Landsarkivet i Lund-1750). Ekar som flottades skulle även stämplas efter kvantitet och kvalitet, ståndort, varifrån

de flottats och ansvarig officerare. De som flottade ekvirke skulle kunna bevisa var virket hade huggits och att det lovligen var till försäljning (Krigsarkivet, 1745). Stockar som var avsedda för klappholtzsocieteten, användes till annat än skeppsbygget, främst vid tillverkningen av vinfat och laggkärl. Detta virke stämplades med en särskild klappholtz-stämpel (Krigsarkivet 1732).

T.v. Sortering av timmer vid dammen i Strömsnäsbruk på 1930-talet (från Ljungby kommunarkiv). T.h. En tippbrygga för timmer (från Ljungby kommunarkiv).

Priserna för ekvirket varierade under århundradena i södra Sverige. År 1745 avlönades en kronobonde med 18 daler silvermynt för en hel ek. Roten varmed stammen var oftast avsatt till klappholtz och värderades till 12 daler silvermynt. Toppen användes till skeppsbygget och hade ett värde av 6 daler silvermynt (Krigsarkivet, 1745). Till skeppsvarven flottades även ekpålar som stötor vid skeppsbygget. Dessa skulle vara ca 8 alnar långa och 6 till 7 tum tjocka, till ett värde av 1 daler styck (Landsarkivet, 1668-1750). Ekvirket var massivt, stryk- och röttåligt, och var därmed ett av de starkaste materialen i det förindustriella samhället. I landskapslagarna benämndes virket som "axeldiger", vilket syftade till ekens styrka och lämplighet som hjulaxel. Eken användes förutom vid skeppsbygget även till vagnar, vattenhjul och fästningsbyggen. Under 1800-talet importerades successivt allt mer ekvirke från Tyskland och Polen (Eliasson, 2002).

Trots att lagstadgan om Kronans ensamrätt till eken fanns så verkar olovlig flottning, samt handel av ekvirke med bl.a. Tyskland ha förekommit under 1700-talet (Eliasson, 2002; Krigsarkivet, 1745). Ekar fick inte fällas eller säljas utan kronans medgivande, men det hände att ekskog avverkades och gömdes vid besök av kronans besiktningsmän. För att förhindra denna kriminalitet kunde jägeribetjänter eller andra typer av skogsvaktare anlitas för att hålla kronans ekar under uppsikt (Krigsarkivet, 1758; Riksarkivet 1775).

Det virke som flottades till försäljningsplatser sorterades och såldes efter följande benämningar: skeppevirke, ekeplankor, ekebrädor, ekekölar, bokekölar, master, spiror, balkar, timmer, sparrar, läkten och bräder (Krigsarkivet, 1745). Ekvirke flottades inte enbart längs flottleder för att användas som virke vid skeppsbyggerierna, utan även då det skulle anläggas nya flottleder eller vid reparationer av exempelvis flottrännor (Djupafors fabrik FI:3, 1910). Ekvirke från Blekinge och Kronoberg skall även ha tagits för anläggandet av Stockholms slussbyggnad (Krigsarkivet, 1756). Äldre typer av anläggningar reparerades med ekvirke, bl.a. dämmen i Mien på 1750-talet (Krigsarkivet, 1756). Likaså konstruerades flottrännor av ek (Riksarkivet, 1821).

Sektion av flotträanna i ekvirke i Mållebäcken, Blekinge (från Djupafors fabrik FI:3, 1910).

Foto: Jakob Marktorp 2013.

7. Referenser

Otryckta referenser

- Krigsarkivet. 1733. Amiralitetskollegium, EII c, vol. 66 Mörrumsåns upprensning för flottning 1733.
Krigsarkivet. 1749. Amiralitetskollegium nr 69: Om ev upprensning av Lyckebyån
Krigsarkivet. 1756. Amiralitetskollegium nr 332: Berättelse från varvskontoret. Skogsbesiktning
Krigsarkivet. 1736. Amiralitetskollegium, Varvskontoret, FI vol. 22 Förordning 1736.
Krigsarkivet. 1745. Amiralitetskollegium, Varvskontoret, nr 332 Om Mörrums ström och Mien å 1745.
Krigsarkivet. 1758. Amiralitetskollegium, Varvskontoret, J4. Kungligt brev 1758.
Landsarkivet. 1668-1750. Dombok över Bräkne härad. Lund.
Riksarkivet. 1821. Strömningskommittén vol.5 - Om Bräkneån
Riksarkivet. 1892. Södra väg- och vattenbyggnadsdistriktet. F II. Allmän flottled i Lagaån från Ågårds sågverk till Strömsnäs Nr 17, wrd, 1892.
Strömsnäs bruk AB. 1912. F III:1 Torpaån blir allmän flottled. FIII:2 Protokoll fört vid syn 1912 för Helgeåns, Pjätterydsåns och Iflaåns inom Kronobergs län inrättade till allmänna flottleder

Kartor och bilder:

- Blekingearkivet. 1747. Geographisk charta öwfer Mörrum och Mien.
Djupafors fabriks arkiv, F I:3. 1910. Mållebäckens flottled.
Krigsarkivet. 1735. Amiralitetskollegium, EII c. Profilbild av ekflotte.
Krigsarkivet, handritade kartverk. 1746. Lagan.
Krigsarkivet. 1675. Topografiska kartor. Afrijningh oppå den åhn ifrån siön Mijen till Carelshambn.
Krigsarkivet. dat. slutet 1600-tal. Geographisk Charta öfwer strömmen Ättringen.
Krigsarkivet, hermelinska samlingen. 1788. Charta öfwer Kronobergs och Blekingens Höfdingedömen
Ljungby kommunarkiv. Diverse bilder.
Riksarkivet, kungl maj:ts kansli. 1733. Mörrumsån.

Litteratur

- Eliasson Per. 2002. *Populärhistoria 2002-08-06: Kampen om ekarna*.
I. AD. Ström. 1830. *Handbok för skogshushållare*. Stockholm 1830.

Använda arkiv

KRIGSARKIVET.

Amiralitetskollegium. Flottans centrala ledning.

Kansliet.

E II c. 1686 – 1791. Inkomna handlingar från ämbetsverk etc. Ett mycket omfattande arkiv som innehåller väldigt mycket material om skogar och flottning i alla delar av landet och där det finns väldigt mycket mer att hämta, bara det att de flesta volymerna är oerhört tjocka och otympliga och tar sin rundliga tid att gå igenom och kopiera. En guldgruva vad gäller flottning i äldre tider – sent 1600-tal och 1700-tal! Finns mycket mer i Kansliet, i dess andra underarkiv.

G IV. Gamla nummerserien.

G IV: nr 332. Innehåller många handlingar om Mieån och Mörrumsån. Handlingar utbrutna ur olika arkiv i Amiralitetskollegium.

G IV: nr 69. Handlingar om Lyckebyån, handlingar utbrutna ur olika arkiv i Amiralitetskollegium.

I Gamla nummerserien och även de två Nya nummerserierna, som är två mycket omfattande serier av handlingar, finns mycket mer att hämta om skogarna.

Amiralitetskollegium. Amiralitetskollegiets med efterföljares kontor m m.

Varvskontoret.

F I. Ankomna resolutioner och brev. 1650 – 1779. Finns en hel del handlingar om skogar och flottning. Finns mer att gå igenom.

J IV. Diverse handlingar. Genomgången, med en del intressanta dokument om Mieån och Mörrumsån.

J IV:2. 1749 – 1776. Innehåller handlingar om Mörrums ström. Denna serie, J IV, innehåller fler dokument behandlande skogar, som säkert innehåller mer om flottning och landtransporter.

Militärgeografi. F II. I allmänhet och landskapsvis. Ett arkiv som bl a innehåller beskrivningar av vattendrag. En litet överraskande upptäckt. I detta arkiv finns många beskrivningar av olika landskap och intressanta kartor! Upptäcktes sent. Finns bl a om Lagan, Lyckebyån och Nissan, med fina kartor. Där finns kvarnar, fabriker och dammar m m – 1700-talet och framåt.

VADSTENA LANDSARKIV.

Kronobergs läns landskansli.

Protokoll och koncept.

A VII. Utslags- och resolutionskoncept. 1738 – 1952. Innehåller beslut om allmänna flottleder, med beskrivning av dessa och alla slags handlingar om vattenåtgärder, som klagomål angående flottning m m. Här finns mycket kvar att kontrollera.

Journal över Kronobergs län och Allmänna skogsbesiktningen, 1791 – 94. Beskriver detaljerat skogarna i hela Kronobergs län. Mycket intressant, men gav inte så mycket vad gäller flottningen. Litet grand om lastageplatser.

Söderbygdens vattendomstol.

F I a. 1919 – 1971. AD, Akter i ansökningsmål och F I c, BUD, akter i besvärs- och underställningsmål. Innehåller väldigt mycket om flottleder, med rekapitulationer av alla de slag, rörande flottleder och allt annat tänkbart om vattenverk, sjösänkningar m m, m m. Ger oerhört mycket på grund av alla rekapitulationer.

F 6. Handlingar rörande flottleder. En del förteckningar över allmänna flottleder.

Strömsnäs Bruks AB.

F. Ämnesordnade handlingar.

F III. Handlingar angående kraftstationer och flottleder. Därifrån kommer handlingar om flottleden i Lagan med ritningar plus ritningar över Bolmån.

Kronobergs läns hushållningssällskap. Har tittat på en del äldre handlingar, protokoll och inkomna handlingar, som inte gav någonting. Finns mer att undersöka.

RIKSARKIVET.

Kungliga väg- och vattenbyggnadsstyrelsen, 1841 – 1867. Detta är ett mycket omfattande arkiv, med väldigt många underarkiv, där det finns mycket kvar att kolla generellt.

Administrativa eller Kameralbyrån. Registratorn. Mycket omfattande kronologisk serie om allt tänkbart om väg- och vattenbyggnadsärenden, men med suspekta register! En hel del dokument som står i registren och diarierna finns inte att återfinna i de volymer det hänvisas till! Finns mycket mer att hämta.

Hamnbyrån och dess distriktsarkiv m fl, 1774 – 1956.

Huvudarkivet.

Handlingar ordnade efter rubriklista -c 1947 angående äldre företag som saknar registertitlar. F I g. Handlingar om Bräkneåns flottled.

Södra väg- och vattenbyggnadsdistriktet. F II. Handlingar rörande broar, hamnar...Ur detta arkiv kommer handlingar och ritningar över Fibbleån och Skålån.

Södra väg- och vattenbyggnadsdistriktet. E I. Inkomna skrivelser och E II Korrespondens, 1842 - 1930. Innehåller en salig blandning rörande allt som har med vägar, järnvägar, broar och vattendrag. Inte färdigkollat. Bör genomgå helt.

Skogs- och flottledsinspektören. Delar av detta arkiv kollat, mer finns att undersöka. Bl a finns – av allmänt intresse – inspektioner och beskrivningar av hur boendet såg ut för flottkarlarna.

Riksdagshandlingar. Bara en början gjord till genomgång, på grund av att arkiven är röriga och liten hjälp gavs av personalen på Riksarkivet. Här finns mycket att hämta ur deputationerna bl a.

Strömrensningkommittén 1819 - 1827.

A). Protokoll och föredragningslistor.

A I. Protokoll jämte bilagor. Om Bräkneån, en del arbetsrapporter.

G I c. Huvudbokföring, sammandrag över använda kostnader till de under Strömrensningskommissionen utförda strömrensnings- och kanalarbetena.

Volym 1. 1819 - 1825, volym 2. 1819 - 1826. Om kostnader för arbetet med Bräkneåns flottled samt uppgifter om arbetets utsträckning i tid.

I Strömrensningskommitténs arkiv finns mycket mer att hämta som berör vatten och vattenverk.

Storamiralsämbetets tredje avdelning. Gåtts igenom, men inget av intresse denna gång, men innehåller mycket om omgivande landskap och resten av landet! Även ritningar!

Landshövdingars skrivelser till kunglig maj:t. Innehåller allt tänkbart om flottning och skogar m m, m m. Dessa handlingar sträcker sig över århundraden. En del av 1700-talet kollat. Mer finns att undersöka.

Amiralitetskollegiums skrivelser till kungl maj:t. Samma som ovan. Jag har gått igenom från 1719 till 1776. Kammarkollegiets skrivelser till kungl maj:t är inte kollat. Där finns garanterat ärenden rörande flottning och allt annat som rör vattendrag och sjöar.

Svea Hovrätt. F 1 a. Renovationer, Söderbygdens vattendomstol. Flottning, kvarnar, kraftstationer, fisken, sjösänkningar m m. Har tittat på utvalda ärenden. Stort arkiv. Mycket kvar att kolla.

Konseljakter. Alla departements konseljakter, till en bit in på 1900-talet, kollade. Hittade inget som jag inte redan visste.

LANDSARKIVET LUND.

Bräkne härads dombok, 1668, 1750. Mål angående flottning.
Detta material har jag fått av Per Frödholm på Blekingearkivet.

Per Frödholm på Blekingearkivet, har även varit vänlig att förse oss med materialet om Mållebäcken, kartor och handlingar och gjort en ny högupplöst inscanning av den magnifika kartan från 1747 över Mörrumsån och Mieån.

Dokumentet om Mållebäcken finns i **Djupafors fabriks arkiv.**

Blekingearkivet borde bladas igenom efter eventuella dokument om flottning och vattenverk. Finns garanterat en hel del att hämta.

I Lunds landsarkiv finns kvar att undersöka jägeri- och fiske-, och olika vattenverksarkiv.

I **Landsarkivet i Härnösand** finns väldigt mycket om flottning i hela landet, men ytterst obetydligt om de tre län som varit aktuella.

Kvar att forska i vad gäller flottning, kvarnar, fisken och andra vattenverk m m, m m, vad gäller fisken finns i flera speciella ämnesserier i Kammarkollegiet och i de kronologiska handlingarna i samma arkiv.

Statskontoret brukar innehålla många intressanta handlingar – vet jag av erfarenhet vad gäller byggnader – som kan vara mycket detaljerade, vad gäller beskrivningar.

Oerhört mycket om vattenrätt och vattenverk/flottning/fiske finns naturligtvis i alla domböcker, som man ofta kan komma in i via de andra arkiven och där finns hur många detaljerade ärenden som helst, där man kan få en översikt av ett vattendrag över flera århundraden!

Det finns också speciella kvarninventeringar/beskrivningar för de tre länen i olika arkiv. Säkert finns det också fler bruksarkiv att gå igenom. Skulle vilja gå igenom Lessebo bruks arkiv.

Kartor och ritningar.

De flesta kartorna kommer från Krigsarkivet, som har en veritabel skatt av kartor, i alla tänkbara skalor, där man kan se alla slags detaljer.

Kammarkollegiet har också en oerhörd mängd kartor, som kan innehålla intressanta uppgifter.

De använda kartarkiven är Handritade kartor, Topografiska kartor och Hermelinska kartsamlingen.

Kartorna visande upprensningarna i Mörrumsån och stenlyftningsmaskinen, är från Kungl maj:ts kansli.

Lagan- och Bolmenritningarna kommer från Strömsnäs bruks arkiv.

Tar inte med numren på kartorna, då det är en viss oklarhet kring dessa, men klick på dem visar var de kommer ifrån.

När det gäller kartor och ritningar, så finns, enligt olika förteckningar, många intressanta kartor över aktuella vattendrag i området, men i den fysiska verkligheten existerar de inte. Vart de tagit vägen, är det ingen som vet.

Det här var en orientering om vad jag gått igenom och vad som finns och kan finnas i olika arkiv. Har säkert glömt något, men det mesta är med här.

Jag vill även nämna att jag under 16 år hållit på med arkivforskning om militära byggnader och befästningar av alla de slag, från äldsta tider fram till våra dagar och även varvsinstallationer/dockor. Kan även flygfält och deras byggnader och installationer. Kan dessutom civila byggnader. Vill passa på att påpeka att det finns mycket kvar att hämta vad gäller de äldsta arkiven om våra borgar och befästningar.

Kan även mycket om artilleripjäser från alla tider.

GÖRAN SVENSSON