
Mer vindkraft i Topperyd

Inför planerad vindkraftsetablering
Barkeryds, Forserums och Malmbäcks socknar i Nässjö kommun
Jönköpings län

Arkeologisk utredning, etapp 1

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2009:15

Rickard Wennerberg

Arkeologisk utredning, etapp 1

Mer vindkraft i Topperyd
Inför planerad vindkraftsetablering

Barkeryds, Forserums och Malmbäcks socknar i Nässjö kommun
Jönköpings län

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2009:15

Rapport och ritningar: Rickard Wennerberg
Grafisk design: Anna Stålhammar
Tryckning och distribution: Birgitta Blomkvist och Marita Tidblom

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2009

Innehåll

Inledning. . 5
Målsättning och metod . . 5
Topografi. . 5
Fornlämnings- och kulturmiljö. .5
Tidigare undersökningar. . 6
Det historiska kartmaterialet. . 7
Resultat. . 10
	 Södra delen av utredningsområdet . . 10
	 Norra delen av utredningsområdet. . 11
Sammanfattning. . 11
Åtgärdsförslag. . 12
Administrativa uppgifter. . 13
Referenser. . 14
	 Tryckta källor. . 14
	 Otryckta källor. . 14
	 Arkiv. . 15
	 Kartunderlag. . 15
Figurförteckning. . 16

Bilagor

Bilaga 	 1.	 Lämningslista

figur 1. Utdrag ur digitala fastighetskartan över området kring Topperyd. Utredningsområdet (markerat med blått) är beläget öster
om byn mellan Kansjön i sydväst och Törsbosjön i nordost. Utredningsområdet sträcker sig över de tre socknarna Forserum i nord-
väst, Malmbäck i söder och Barkeryd i öster. Skala 1:20 000.

5ARKEOLOGISK RAPPORT 2009:15 •

Inledning

I januari månad 2009 genomförde Jönköpings läns museum en
arkeologisk utredning, etapp 1, av ett område söder om Topperyds
by i Nässjö kommun. Anledningen till utredningen var att två
vindkraftverk med tillhörande nya vägsträckningar planerades inom
området. Utredningen var beställd av konsult Bertil Pettersson.

Sammanlagt omfattade utredningsområdet en yta om ca 29 hek-
tar. Fält- och rapportansvarig var Rickard Wennerberg, antikvarie
vid Jönköpings läns museum.

Målsättning och metod
Den arkeologiska utredningen syftade till att fastställa förekom-
sten av sedan tidigare ej kända forn- och kulturlämningar. Utred-
ningen genomfördes i form av fältinventering, samt en arkiv- och
kartstudie.

Utsträckningen för de nyregistrerade lämningarna mättes in med
hjälp av handdator med tillhörande blåtands-GPS. Vidare gavs de
en översiktlig beskrivning enligt Riksantikvarieämbetets praxis,
samt en antikvarisk bedömning. De ytstora lämningarna försökte
avgränsas så långt som möjligt.

Topografi
Utredningsområdet är beläget i västra delen av Nässjö kommun.
Största delen ligger inom Forserums socken, men området sträcker
sig i nordost in i Barkeryds socken och i söder in i Malmbäcks
socken. Törsbosjö och Kansjön ligger drygt 800 meter nordost,
respektive en kilometer sydost om utredningsområdet.

Utredningsområdet ligger några hundra meter nordost, öster
och söder om Topperyds by och utgörs i nordost och söder av
skogsmark, dominerad av äldre barrskog. I mellersta delen består
området av åker- och ängsmark. Inom utredningsområdet finns
även mindre våtmarker.

Utredningsområdet är beläget inom den del av Jönköpings län
där den så kallade Almesåkragruppen dominerar berggrunden.
Almesåkragruppen består av konglomerat, sandsten och skiffer.
I samma skikt som Almesåkragruppen är även större partier med
olikåldrig diabas (SGU).

Fornlämnings- och kulturmiljö
Huvuddelen av utredningsområdet ligger inom byn Topperyds
ägor, men omfattar också delar som historiskt hört till Kansjö by
och Törsbo gård.

Byn Topperyd omnämns i jordeboken 1542 som tapparidh och

6 ARKEOLOGISK RAPPORT 2009:15•

bestod av 2 mantal. 1549 bestod byn av 2 mantal krono. De båda
hemmanen var alltså i kronans ägo och 1575 omnämns byn bestå
av ½ mantal skatte och ½ mantal krono. Byn Kansjö omnämns
1542 och stavades då Kansiö. Namnet härrör från den intilliggande
Kansjön. Tidigare räknades Kansjö till Forserums socken. Även
gården Törsbo omnämns under 1540-talet och skrevs då Töijlsbo-
dom. Som i fallet med Kansjö härrör namnet av en närliggande sjö
(Agertz 2008; F-Topo).

Inom utredningsområdet var sedan tidigare en registrering i
fornminnesregistret, RAÄ 154, Forserums socken. Detta röjnings-
röseområde saknar beskrivning i fornminnesregistret.

Ca 300–500 meter norr och nordost om utredningsområdet är
platsen för torplämningen Börgesbo samt en fornlämningsliknande
lämning registrerad (RAÄ 198 och 195, Barkeryds socken). Inom
200 meter väster och nordväst om utredningsområdet är RAÄ 60,
61, 112 och 113, samtliga Forserums socken. RAÄ 60 utgörs av fyra
kvadratiska stensättningar, varav en är osäker. RAÄ 61 är av en domar-
ring med nio stenar, medan RAÄ 112 är en fyndplats för mortelstöt
av sten. RAÄ 113 består av en väghållningssten, vilken är flyttad till
platsen, samt ett lösfynd i form av en stenyxa av grönsten.

Närmare 600 meter sydost om utredningsområdet är platsen för
ytterligare en flyttad väghållningssten (RAÄ 216, Barkeryds socken).
Ca 600 meter öster om utredningsområdet ligger ett mindre röj-
ningsröseområde (RAÄ 238, Barkeryds socken).

I Malmbäcks socken ca 160 meter söder om utredningsområdet
är RAÄ 325, också detta ett röjningsröseområde. 350–500 meter
sydväst om området är RAÄ 46 och 47 registrerade. RAÄ 46 utgörs
av ett röjningsröse, medan RAÄ 47 är en kvadratisk stensättning.
Drygt 700 meter sydväst om utredningsområdet ligger också RAÄ
97, fyndplats för en tunnackig flintyxa.

I Forserums socken har även en relativt omfattande järnhantering
bedrivits under historisk tid. Vid Stensryd priviligerades en masugn
1728 och den första blåsningen genomfördes här 1730. Initiativta-
gare var Wilhelm Mauritz Pauli. Major Gustaf Silfwerhielm ägde
vid denna tid både Ribbingsnäs och Törsbo, och vid sistnämnda
ansågs god kolskog finnas. Mellan 1748–1763 utvanns ca 255–290
ton tackjärn från Stenseryds masugn och till det hade närmare
8 000 läster träkol behövts, vilket motsvarar ungefär 14 000–
16 000 kubikmeter, eller 8 000 hästlass (Gustafsson 1998, Jansson
2005). Enligt Jansson motsvarade arbetsinsatsen för kolningen 80
helårsarbeten under perioden 1748–1763 (Jansson 2005).

Tidigare undersökningar
Tidigare har flera utredningar inför vindkraftsetableringar genom-
förts kring det här aktuella utredningsområdet. Norr om Topperyds
by gjordes en utredning 2008 (Wennerberg 2008) och söder och

7ARKEOLOGISK RAPPORT 2009:15 •

sydväst om det aktuella utredningsområdet vid Hallhult och mel-
lan Göstorp och Älgaryd har ytterligare utredningar genomförts
(Wennerberg 2009 a och b). Vid dessa utredningar registrerades
framförallt röjningsröseområden och kolningsanläggningar.

Jönköpings läns museum har tidigare utfört ett femtontal arkeo-
logiska insatser i Forserums socken. Flera av dessa kom till stånd i
samband med anläggandet av den nya riksväg 31 mellan Nässjö och
Öggestorp. Det stora flertalet utredningar och undersökningar har
helt eller delvis berört fossil åkermark, främst i form av röjningsröse-
områden. Bland annat undersöktes boplatslämningar från järnålder
och lämningar efter äldre odling från järnålder och medeltid-tidig
historisk tid vid Axlarp och Kullebo (Jansson 2002). Vidare utreddes
och karterades år 1989 ett område med röjningsrösen vid Tryggarp
(Gustafsson 1997). Vid Tryggarp gjordes även en utredning av fossil
åkermark år 2000 (Engman 2000). Även en stensättning (RAÄ 24,
Forserums socken) undersöktes i mitten av 1970-talet vid Horshaga
söder om Forserum (Areslätt 2008a).

För Barkeryds del har enstaka arkeologiska insatser genomförts
tidigare. Ett gravfält i Esperyd karterades redan år 1883 av Axel
Ramm (JLM dnr 99001/1883). I samband med en planerad
grustäkt undersöktes 1977 en rund stensättning (RAÄ 86) (Lund-
ström 2000). Resterna av en domarring undersöktes nära RAÄ 72
vid breddning av en väg inom fastigheten Ribbingsnäs 2:11. Vid
undersökningen, som utfördes 1984 framkom en gravgömma be-
stående av en kruka med brända ben och en vertikalt stående kniv
(Varenius 1991).

I Malmbäcks socken har en större arkeologisk insats tidigare
genomförts. Hösten 1977 undersöktes resterna av en gravgrupp
(RAÄ 155, Malmbäcks socken). Här undersöktes och dokumen-
terades en oregelbunden stensättning, rest sten och kantställd häll
(Areslätt 2008b).

Det historiska kartmaterialet
Vid kartstudien studerades både Generalstabskartan från 1875 och
äldre lantmäteriakter över byarna Topperyd, Kansjö, samt gården
Törsbo. Storskifteskartor från byarna och gården visar att det område
som utredningsområdet berör till största delen bestod av utmark
med betesmark och skog, samt enstaka mossområden. På Storskif-
teskartan över Kansjö från 1801 är den del som berör utrednings-
området benämnt som Utmarcken, Hagar Torp och Lyckor.

På den äldre ekonomiska kartan från 1950-talet är en mindre
åkerlycka markerad i utredningsområdets sydligast del.

8 ARKEOLOGISK RAPPORT 2009:15•

figur 2. Södra delen av utredningsområdet, markerat med blått. Nyregistrerade lämningar är markerade med röd linje eller punk-
ter och textrutenummer. Tidigare registreringar i FMIS är markerade med fylld röd färg och siffror utan textrutor. Svarta linjer är
sockengränser. Skala 1:6 000.

9ARKEOLOGISK RAPPORT 2009:15 •

figur 3. Norra delen av utredningsområdet, markerat med blått. Nyregistrerade lämningar är markerade med röd linje och textru-
tenummer. Tidigare registreringar i FMIS är markerade med fylld röd färg och siffror utan textrutor. Svarta linjer är sockengränser.
Skala 1: 6 000.

10 ARKEOLOGISK RAPPORT 2009:15•

Resultat

I samband med utredningen registrerades sammanlagt sex läm-
ningar. För en mer detaljerad beskrivning av dessa, se bilaga 1.

Vanligen benämns lämningar såsom fasta fornlämningar eller
övriga kulturhistoriska lämningar. Fasta fornlämningar är generellt
äldre lämningar från förhistorisk tid eller medeltid, men även yngre
lämningar kan bedömas som fasta fornlämningar. Fasta fornläm-
ningar besitter även lagskydd enligt Kulturminneslagen (KML),
men kräver bara ibland en arkeologisk insats vid exploateringar.
Övriga kulturhistoriska lämningar är vanligtvis från senare tid och
har i sin tur stöd i Skogsvårdslagens hänsynsparagraf (§30). För de
kulturhistoriska lämningarna görs individuella bedömningar.

Södra delen av utredningsområdet
Utredningsområdet delades av en väg med nordväst-sydostlig
sträckning. Inom den södra delen av utredningsområdet (se figur 2)
registrerades fem lämningar. Av dessa var två kolningsanläggningar
i form av kolbottnar (nr 2 och 3), en brunn (nr 1), en hägnad (nr
5), samt ett större område med röjningsrösen (nr 4).

Den nya vägsträckningen är tänkt att gå i närmast nord-sydlig
riktning igenom det nyregistrerade röjningsröseområdet (nr 4).
Längs med vägsträckningen är röjningsrösena vanligen större och
av yngre karaktär. Uppställningsplatsen för vindkraftverket är tänkt
att ställas upp i södra delen av utredningsområdet och inom röj-
ningsröseområdet. Även här var röjningsrösena större och av yngre
karaktär.

Kolbottnarna var båda rester efter resmilor. Hägnaden utgjordes
av en stenmur, vilken avgränsade södra delen av en mindre lycka,
som finns markerad på 1950-talets ekonomiska karta. Både sten-
muren och den påträffade brunnen var belägna i sydligaste delen
av utredningsområdet.

Enligt Sven-Olof Johansson, boende i Kansjö, har en äldre lägen-
hetsbebyggelse (torp eller backstuga) funnits i denna del av området.
Dennes far, som var född 1912, kände till att bebyggelse fanns på
platsen under sent 1800-tal, men själv hade han dock inget minne av
några byggnader här. Inte heller hembygdsföreningen har uppgifter
om någon lägenhetsbebyggelse här (Johansson muntl. 2009). Möj-
ligen är stenmuren, den mindre lyckan på 1950-talets ekonomiska
karta, samt brunnen, rester efter denna lägenhetsbebyggelse. Vid
utredningstillfället kunde ingen grund efter bostad konstateras.

Samtliga fem lämningar i denna del är bedömda som övriga
kulturhistoriska lämningar.

11ARKEOLOGISK RAPPORT 2009:15 •

Norra delen av utredningsområdet

Utredningsområdet sträcker sig i denna del norrut över åker- och
betesmark (se figur 3). Inom denna del av utredningsområdet var
sedan tidigare RAÄ 154 registrerat. Den nya vägsträckningen är
tänkt att gå öster om och nära RAÄ 154. Röjningsröseområdet
är av äldre karaktär och bör bedömas som fast fornlämning. Den
nya vägsträckningen bör dras längre mot öster och inom lämpligt
avstånd från RAÄ 154.

Längre mot norr går den planerade vägsträckningen över vatten-
sjuk mark och äldre våtmark innan sträckningen svänger av mot
nordost. Här övergår marken i skogsmark. Uppställningsplatsen
i denna del är belägen på en höjd och inom ett område med röj-
ningsrösen (nr 6). Detta område bedömdes vara övrig kulturhis-
torisk lämning.

Sammanfattning
En arkeologisk utredning, etapp 1 genomfördes av Jönköpings läns
museum, inom ett område söder om Topperyds by, Nässjö kom-
mun. Utredningen gjordes i januari 2009 med anledning av att två
vindkraftverk med tillhörande nya vägsträckningar planerades inom
området. Utredningsområdet omfattade en yta om ca 29 hektar.

Utredningsområdet delades av en väg. Vid utredningen registre-
rades sammanlagt sex lämningar, varav fem var belägna inom den
södra delen av utredningsområdet.

Av dessa nyregistrerade lämningar var två kolbottnar, en sten-
mur, en brunn, samt ett större område med röjningsrösen. Den
nya vägsträckningen och uppställningsplatsen för det sydligaste
verket är båda planerade inom röjningsröseområdet. Röjningsrö-
sena längs med vägsträckningen och på uppställningsplatsen var
av yngre karaktär.

Den registrerade stenmuren avgränsade södra delen av en mindre
lycka, markerad på 1950-talets ekonomiska karta. Stenmuren och
brunnen var belägna i sydligaste delen av utredningsområdet och
inom detta område skall enligt uppgift en lägenhetsbebyggelse ha
funnits under sent 1800-tal. Ingen byggnad kunde dock konstateras
vid utredningstillfället. Samtliga lämningar bedömdes vara övriga
kulturhistoriska lämningar.

I utredningsområdets norra del är anslutningsvägen till det norra
verket planerat att gå nära ett sedan tidigare registrerat röjningsrö-
seområde (RAÄ 154), vilket bör bedömas som fast fornlämning.
I övrigt skall vägen gå över till stora delar vattensjuk mark. På den
planerade uppställningsplatsen för det norra verket registrerades ett
röjningsröseområde, bedömt som övrig kulturhistorisk lämning.

12 ARKEOLOGISK RAPPORT 2009:15•

Åtgärdsförslag

Den planerade anslutningsvägen till det nordligaste verket bör
dras längre mot öster och inom lämpligt avstånd från det tidigare
registrerade röjningsröseområdet RAÄ 154. De nyregistrerade läm-
ningarna bedömdes alla vara övriga kulturhistoriska lämningar, vilka
inte kräver några ytterligare arkeologiska insatser.

Länsstyrelsen beslutar om ytterligare åtgärder.

13ARKEOLOGISK RAPPORT 2009:15 •

Administrativa uppgifter

Länsstyrelsens tillstånd: 	��� 431-18972-08
Jönköpings läns museums dnr:	������������������������� 391/08
Beställare:	��� Bertil Pettersson (konsult)
Fält- och rapportansvarig: 	������������������������������������� Rickard Wennerberg
Fältarbetstid:	��� 09-01-21
Län:	��� Jönköpings län
Kommun:	��� Nässjö kommun
Socken: 	��� Barkeryds, Forserums och Malm-

bäcks socknar
Församling: 	��� Barkeryds, Forserums och Malm-

bäcks församlingar
Fastighetsbeteckning:	��� Topperyd 2:1 m.fl.
Belägenhet:	��� Ekonomiska kartans blad 6E 8e

Sjöstorp, 6E 8f Lunnestorp
Koordinater:	��� x 6392425, y 1424980
Undersökningsyta: 	��� ca 29 hektar
Fornlämningstyp:	��� Fossil åker, kolningsanläggningar,

brunn/kallkälla

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

14 ARKEOLOGISK RAPPORT 2009:15•

Referenser

Tryckta källor

Agertz, J. 2008. Om ortnamn i Jönköpings län. Småländska kulturbilder
2008. Jönköping.

Areslätt, T. 2008a. Gravkult i Horshaga. Stensättning med tretton omgivande
härdar. Undersökning av Raä 24 med anledning av grustäktsexploatering
inom fastigheten Horshaga 1:3. Jönköpings läns museum, arkeologisk
rapport 2008:13. Jönköping.

Areslätt, T. 2008b. Stensättning, rest sten och kantställd häll. Undersökning
av RAÄ 155:3 med anledning av avstyckning och bildande av fastighe-
terna Stavsjö 1:8 och 1:9. Jönköpings läns museum, arkeologisk rapport
2008:12. Jönköping.

Engman, F. 2000. Tryggarp 1:7. Inventering och sökschaktsgrävning med
anledning av industrietablering. Jönköpings läns museum, arkeologisk
rapport 2000:09. Jönköping.

Gustafsson, A. 1997. Arkeologisk utredning. Tryggarp 1:7. Forserums socken,
Nässjö kommun. Jönköpings län. Jönköpings läns museum, arkeologisk
rapport 1997:5. Jönköping.

Gustafsson, W. 1998. Järnhantering på Höglandet i äldre tid. Då och nu
i Nässjöbygden, utgåva nr 15, 1998. Nässjö.

Jansson, K. 2002. Arkeologi längs vägen. I: Markens minnen: landskap och
odlingshistoria på småländska höglandet under 6000 år (red: Berglund,
B. & Börjesson, K.). Stockholm.

Lundström, S. 2000. Fornlämning 86- övervuxen stensättning. Inför utvidg-
ning av befintlig grustäkt inom Södra Skattegården 1:3. Jönköpings läns
museum, arkeologisk rapport 2000:23. Jönköping.

Varenius, B. 1991. Arkeologisk undersökning av en nyupptäckt domarring
RAÄ 72, Barkeryd sn, Nässjö kommun. Jönköpings läns museum, ar-
keologisk rapport 1991:11. Jönköping.

Wennerberg, R. 2008. Fossila odlingsspår i Topperyd. Arkeologisk utredning,
etapp 1, inför planerad vindkraftsetablering inom fastigheten Topperyd 2:1.
Jönköpings läns museum, arkeologisk rapport 2008:92. Jönköping.

Wennerberg, R. 2009a. Röjningsrösen och kolbottnar. Inför planerad vind-
kraftsetablering väster om Fredriksdal. Jönköpings läns museum, arkeo-
logisk rapport 2009:08. Jönköping.

Wennerberg, R. 2009b. Vindkraft i Hallhult och Tapplarp. Inför planerad
vindkraftsetablering. Jönköpings läns museum, arkeologisk rapport
2009:14. Jönköping.

Otryckta källor

Jansson, B. 2005. Forserums masugnar. Opublicerat arbete av Forserums
hembygdsförening. Forserum.

Johansson, S.-O. 2009. Muntlig uppgift.

15ARKEOLOGISK RAPPORT 2009:15 •

Arkiv

F-Topo. Databas över ortnamn och äldsta belägg inom Jönköpings län.
Upprättad av Jan Agertz. Jönköpings läns museum.

Jönköpings läns museums antikvarisk-topografiska arkiv.

Riksantikvarieämbetets fornminnesregister (FMIS).

Kartunderlag

Generalstabskartan Nässjö, RAK-id J243-27-1, 1875.

Sveriges geologiska undersökning SGU Ser. Ah nr 11 Specialkarta. Berg-
grunden i Jönköpings län.

Arkivsök, lantmäteriets söktjänst:

Barkeryds socken:

Törsbo E9-40:1, Storskifte på inägor och utägor 1803. Gustaf Esping.

Forserums socken:

Topperyd E33-34:1. Storskifte 1797. Jonatan Montelin, David Ulrik
Montelin.

Malmbäcks socken:

Kansjö E76-30:2, Storskifte 1801. Gustaf Esping.

16 ARKEOLOGISK RAPPORT 2009:15•

Figurförteckning

Figur 1. Området kring Topperyd. Skala 1:20 000	 4

Figur 2. Södra delen av utredningsområdet. Skala 1:6 000	 8

Figur 3. Norra delen av utredningsområdet. Skala 1:6 000	 9

BILAGA 1ARKEOLOGISK RAPPORT 2009:15 •

Lämningslista
Topperyd, verk 3 och 4, JLM dnr 391/08

Nr Sakord Beskrivning Skador, vegetation, terräng,
orientering

Bedömning Åtgärdsförslag

1 Brunn/kallkälla Brunn, oregelbunden, ca 1,2x1 meter
(VNV-OSO), 0,4 meter djup. Kallmurade
sidor av ca 0,2-0,3 meter stora stenar.

Något gräs, bärris och mossa
kring kanten.

Något NO-ONO-sluttande
moränmark, skogsmark, kalhygge
med unggranar, lövsly, samt
enstaka större tallar, granar och
björkar.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

2 Kolningsanläggning Kolbotten, rund, ca 9 meter i diameter,
0,3-0,35 meter hög. Omgiven av ränna, 1
meter bred, 0,2-0,3 meter djup. Provstick i
kolbotten visade på sparsamt med kol.

3 granplantor, lövsly, ormbunkar,
gräs, mossa.

O-sluttande moränmark,
skogsmark, kalhygge med
unggranar, lövsly, samt enstaka
äldre tallar, granar och björkar.

Ca 40 meter söder om
fastighetsgräns.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

3 Kolningsanläggning Kolbotten, närmast rund, ca 11 meter i
diameter, 0,2-0,25 meter hög. Omgiven av
ränna, 1-1,5 meter bred, 0,2-0,3 meter djup.
Provstick i kolbotten visade på sparsamt
med kol.

Skadad av skogsmaskin.

8 olikåldriga granar, 3 björkar,
något bärris, mossa.

O-sluttande småblockig
moränmark, skogsmark,
medelålders granskog med inslag
av björk.

31 meter O om fastighetsgräns.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

4 Fossil åker Röjningsröseområde, ca 725x60-490
meter (N-S), bestående av ca 250
röjningsrösen, ställvis av blandad
karaktär. Röjningsrösena är runda eller
oregelbundna, ca 3-7 meter i diameter, 0,3-
1 meter höga, av 0,2-0,5 meter stora stenar,
ställvis större. Vanligen är röjningsrösena
4-6 meter i diameter, 0,4-0,5 meter höga.
Ett stort antal av de större röjningsrösena
är relativt flacka.
Röjningsrösena är ställvis glest belägna
inom området och vissa större partier
saknar helt röjningsrösen.

Ett flertal röjningsrösen
skadade av skogsmaskin och
vägdragningar.

Granar, bärris, mossa.

Ställvis kuperad småblockig
moränmark, skogsmark,
övervägande granskog.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

5 Hägnad Stenmur, ca 40 meter lång (O-V), 1,5-2
meter bred, 0,6-0,8 meter hög, av 0,2-0,4
meter stora stenar.
Stenmuren avgränsar S delen av en
mindre åker, enligt ekonomisk karta från
1950-tal.

Enstaka granar, lövsly, mossa.

Relativt flack moränmark,
skogsmark, planterad granskog.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

6 Fossil åker Röjningsröseområde, ca 310x30-220
meter (NV-SO), bestående av ca 50
röjningsrösen, ställvis av blandad
karaktär. Röjningsrösena är runda eller
oregelbundna, vanligen ca 4-7 meter i
diameter, 0,3-0,6 meter höga, av 0,2-0,5
meter stora stenar, ställvis större. Flera
röjningsrösen är anlagda invid markfasta
block. I V kanten avgränsas området av
röjningssten, vanligen ca 0,3-0,8 meter
stora.
Området är svåravgränsat p.g.a.
tätt växande granskog och vid
inventeringstillfället av en myckenhet snö.

Flera röjningsrösen är skadade
av skogsmaskin, enstaka även av
rotvältor.

Granar, bärris, mossa.

På och i anslutning till moränhöjd,
skogsmark, övervägande
olikåldrig granskog.

Övrig
kulturhistorisk
lämning

Ingen åtgärd

I januari 2009 utförde Jönköpings läns museum en arkeologisk utredning
av ett område öster och söder om Topperyds by i Nässjö kommun. Utred-
ningen gjordes med anledning av att två vindkraftsverk planerats att ställas
upp inom området.

Vid utredningen registrerades två röjningsröseområden, två kolbottnar, en
brunn och en stenmur.

Arkeologisk rapport 2009:15
JÖNKÖPINGS LÄNS MUSEUM

