

Högsby kommuns
 industriarv

Lotta Lamke
Industriarvsprojektet, rapport mars 2004 (rev. januari 2005)

Kalmar läns museum

 2

Kartor publicerade i enlighet med
tillstånd 507-98-2848 från Lantmäteriverket.

Utgiven av Kalmar läns museum

 3

Förutsättningar…………………………………………………… 5

Om pilotstudien ”Högsby kommuns industriarv”……………………………... 5
Kommunbeskrivning…………………………………………………………….. 5
Planinstitut m.m. (säkerställande)……………………………………………... 6
Kunskapsunderlag (dokumentation)…………………………………………... 6
Museer, projekt m.m. (utveckling)……………………………………………... 7

Högsby kommuns industriarv…………………………………. 8

GIS-bas…………………………………………………………………………… 8
Fältbesiktning…………………………………………………………………….10
Industriarvsmöte…………………………………………………………………17

Slutsatser………………………………………………………….18
Prioriterade miljöer med åtgärdsförslag………………………………………18

Bilagor: A. Minnesanteckningar från industriarvsmöte 2004-03-22
 B. Karta över GIS-basens samtliga objekt m.m.
 C. Karta över största arbetsplatser utifrån GIS-basen
 D. Karta över träförädlings- och möbelindustri utifrån GIS-basen

 4

 5

Förutsättningar

Om pilotstudien ”Högsby kommuns industriarv”

Detta arbete syftar till att beskriva Högsby kommuns kulturhistoriskt sett vikigaste
industrimiljöer, med avseende på deras industrihistoriska innehåll och kulturmiljövärden.
Arbetet syftar även till att peka på olika möjligheter att tillvarata och utveckla dessa miljöer.
Handlingen är framtagen i samverkan mellan Högsby kommun, hembygdsföreningarna i
kommunen och Industriarvsprojektet. Det senare är ett samarbetsprojekt mellan
Regionförbundet, Länsstyrelsen och Kalmar läns museum. Studien, som utgör en pilotstudie
inför ett planerat arbete där ett liknande dokument tänks upprättas för varje kommun i Kalmar
län, har utförts i mars 2004.

Kommunbeskrivning

Befolkning, topografi
Högsby kommun är en av Kalmar läns mindre kommuner, sett både till yta (754 kvkm). och
befolkningsmängd (ca 6 500 invånare). Kommunen består av socknarna Fagerhult, Fågelfors
Högsby och Långemåla. De västra delarna är höglänt skogsbygd. Mot öster domineras
landskapet av Emåns flacka, bördiga dalgång med småbrutet jordbrukslandskap. I
kommunen finns flera rullstensåsar, där Högsbyåsen är den mest framträdande. Den löper
från inlandet via Högsby ut till kusten och har utgjort ett viktigt kommunikationsstråk sedan
förhistorisk tid, bl.a. som fraktled för produkter som järn och tjära.

Industrier
Kommunen rymmer delar av vattensystemen till två av länets viktigaste vattendrag - Emån
och Alsterån. Innan det industriella genombrottet fanns järnbruk i Fågelfors (anlagt 1744) och
Hornsö (anlagt 1768), samt ett pappersbruk i Strömsrum (anlagt 1755). Vid sidan härav
fanns anläggningar av industriell karaktär, kvarnar, sågar, garverier, stampar etc. vid fall och
strömsträckor i de många vattendragen. Björkshults glasbruk, som kom att bli en av
kommunens största arbetsplatser, anlades år 1892. Samma år nedlades järnhanteringen i
Fågelfors som helt lade om produktionen till träförädling och från sekelskiftet 1900 anlades
en mängd små och medelstora möbel- och snickeriföretag, framförallt i stationsorterna Ruda
och Berga. Omkring år 1920 byggdes vattenkraften i kommunen ut med tre större
vattenkraftverk i Hornsö, Blankaström och Högsby.

Järnväg
Kommunen fick sin första järnväg 1874 då Oskarshamn länkades västerut till stambanan.
Oskarshamnsbanan kom att dras i kommunens nordligaste del, bl.a. via Berga station.
Denna järnväg tycks dock inte ha genererat någon samhällsutbyggnad eller industri av
betydelse. Berga hade tre boningshus och järnvägsstation 1896. 1897 invigdes sträckan
Kalmar – Berga som förband Oskarshamnsbanan med järnvägen Kalmar – Växjö. Från
denna tidpunkt växte ett antal stationssamhällen fram, som Värlebo, Ruda och Berga.
Ungefär samtidigt började industrin etablera sig. 1907 anslöts ytterligare en bana till Ruda,
via Fliseryd till Oskarhamn. Rudas karaktär av järnvägsknut förstärktes då banan via
Allgunnen till Skoghult invigdes 1922. Till de inre delarna av kommunen, till Grönskåra,
Björkshult och Fagerhult, kom järnvägen åren 1913-1916.

 6

Planinstitut m.m. (säkerställande)

Byggnadsminnen, Statliga byggnadsminnen
Inom kommunen finns endast två byggnadsminnen: f.d. komministerbostället Hammarby 1:1
(beslutat 1960) och f.d. gästgivaregården Bötterum 1:8 (beslutat 1964). Inget av dem har
industriell anknytning.

Riksintresseområden
Inom kommunen finns fem riksintresseområden för kulturmiljövården. De är i huvudsak
samlade till Emåns dalgång och av agrar karaktär (fornlämningar, odlingskontinuitet,
välbevarade gårds- och bymiljöer). För tre av områdena upptas miljöer/företeelser med
industriell anknytning som del av riksintresset:

H 58 Långemåla – Värlebo: Värlebo stationssamhälle.

H 59 Gillberga – Staby: Stampar, kvarnar etc., ofta knutna till större gårdar. Berga tegelbruk
(nu rivet).

H 60 Forsaryd – Virstad: Blankans vattenkvarn (endast grunden återstår år 2004) och
mjölnarboställe.

Översiktsplan
Högsby kommuns gällande översiktsplan är upprättad 1989, och senast reviderad år 2000.
En ny revidering kommer troligen att bli aktuell först år 2007-2008. Önskemål finns dock
bland kommunens tjänstemän att planen snarast omarbetas. Den gällande planen behandlar
kulturmiljön ytterst kortfattat. Man redogör i princip endast för de byggnadsminnen och de
riksintressen för kulturmiljövården som finns inom kommunen.

Kulturmiljöprogram
Högsby kommun har inget kulturmiljöprogram. I Översiktsplanen sägs att: ”Ett
kulturmiljöprogram bör utarbetas för hela kommunen”. Uppdrag har givits till en av
kommunens tjänstemän att utarbeta en Kulturmiljöplan.

Byggnadsvårdsbidrag
Länsstyrelsen har gett statliga bidrag till kulturhistoriskt värdefull bebyggelse
(”byggnadsvårdsbidrag”) till två objekt av industrihistorisk karaktär i Högsby kommun: Svindla
kvarn (åren 1995/96), samt Liskatorps garveri (år 2000) och sågverk (år 2002).

Kunskapsunderlag (dokumentation)

Industrihistoriska arbeten
I Länsstyrelsens glasbruksinventering (1997) beskrivs miljön i Björkshult. Ruda glasbruk
finns listat, men inte beskrivet. Riksantikvarieämbetets inventering av elektriska
vattenkraftverk (1995) upptar Högsby, Blankström och Hornsö kraftverk. Kalmar läns
museums kataloghusprojekt (2003-2004) behandlar Fågelforshus (Fågelfors bruk) i
utställning och bok. Under ett par år kring 2000 bedrevs ett arbetsmarknadsprojekt i Högsby,
Mönsterås och Oskarshamns kommuner, som resulterade i ett manus om områdets
industrihistoria. Detta arbete, ”Från jordbruk till atomer”, finns bl.a. som stencil på
Länsmuseet.

 7

Lokalhistoriska arbeten
Det finns en mängd lokalhistoriska arbeten, som beskriver orter och industri i Högsby
kommun. Flera av dem har publicerats, om än som enklare häften. Därutöver finns flera by-
och ortsbeskrivningar framtagna som stenciler i pärm. De finns bl.a. i Länsmuseets arkiv. I
sammanhanget skall även ”Kulturhistoria ur dimma”, en bok om Emåns kulturvärden
framtagen inom Emåprojektet (2001) nämnas.

Arkiv
Berga tegelbruks arkiv finns på Landsarkivet i Vadstena. Även Tekniska museet i Stockholm
har material som rör Berga tegelbruk. Fågelfors bruksarkiv förvaras i en av byggnaderna på
bruksområdet. Tveksamheter om lokalens lämplighet, samt vem som äger/ansvarar för
materialet finns.

Museer, projekt m.m. (utveckling)

Högsby kommuns hemsida
I sin marknadsföring via hemsidan lägger kommunen stor tonvikt på natur- och
friluftsupplevelser. De kulturmiljöer som lyfts fram är främst kyrkor och hembygdsgårdar. Av
beskrivningen av hembygdsgårdarna framgår att ett par äldre kvarnar finns på dessa
anläggningar. I övrigt är de industri-/hantverksmiljöer som berörs dels Björkshults glasbruk,
med projekt Glasklart och Glas- och luffarmuseum, dels Svindla kvarn som omnämns som
sevärdhet. En utställning om smedjor som ska förläggas till Bergagårdssmedjan i Lanhagen
är under arbete.

Arbetslivsmuseer
På Björkshults glasbruk finns ett litet glas- och luffarmuseum. Liskatorp är en museal miljö
med garveri, kvarn och sågverk.

Projekt ”Glasklart”
Glasbruket i Björkshult var i drift 1892 – 1978. År 2004 finns dels ett verkstadsföretag som
tillverkar glasugnar m.m., ett glassliperi och en hotell-/kursgårdsverksamhet i lokalerna.
Sedan något år bedrivs även projektet ”Glasklart” i Björkshults glasbruk, med en verksamhet
som främst riktar in sig på att erbjuda kortare kurser i glashantering.

Projekt ”Där vägarna möts”
I Högsby kommun bedrivs projektet ”Där vägarna möts”. I samarbete med Länsmuseet
arrangeras bl.a. ett antal ”Festdagar”. Under några av festdagarna kommer historiska
industrimiljöer att vitaliseras, genom rollspel och aktiviteter.

Övrigt
"Projekt Högsby-Ruda" är ett större saneringsprojekt på industrimark i anslutning till
järnvägen i centrala Ruda (f.d. Ruda glasbruk och Ruda Exportträ).

I kommunen bedrivs ett byutvecklingsarbete. Byalag och samhällsföreningar finns på många
av orterna. Många av dessa föreningar har bl.a. varit engagerade då de ovan nämnda
bybeskrivningarna tagits fram.

Projekt ”Mittpunkt Högsby” utvecklar ett näringslivsexpo där handels- och industriföretag
under olika perioder skall kunna marknadsföra sina produkter.

”Smålandskusten” är en gemensam hemsida för marknadsföring/information från företag,
föreningar mm i Oskarshamn, Mönsterås och Högsby kommuner.

 8

Högsby kommuns industriarv

GIS-bas

Om GIS-basen
Inom Industriarvsprojektet har en länstäckande kartläggning av länets industrier, anlagda
innan 1975, tagits fram i samarbete med länets hembygdsföreningar. Industrierna har
registrerats i en geografisk databas, en s.k. GIS-bas. Följande sammanställning grundar sig
på uppgifter i GIS-basen. Man bör vara medveten om att basen inte är komplett vare sig då
det gäller registrerade anläggningar, eller uppgifter om årtal, antal anställda m.m.

Rapporterade anläggningar, totalt 238

Fagerhults socken 73
(Björkshults glasbruk och Fagerhults träförädling. Kvarnar, småsågar)

Fågelfors socken 12
(Bruket. Inga kvarnar rapporterade.)

Högsby socken 112
(Rapporteringen koncentrerad till orterna. Överlag diversifierad. Trä och möbel dominerar)

Långemåla socken 41
(Trä och möbel dominerar.)

Betydelsefulla arbetsplatser
Kommunens viktigaste arbetsplats är Fågelfors bruk, som fungerat som järnbruk i 150 år,
som träförädlingsindustri i drygt 100 år och ännu är i drift. Även Björkshults glasbruk har varit
en stor och långlivad arbetsplats.

Största arbetsplatser

Fågelfors bruks snickerifabrik 256
Björkshults glasbruk 120
(Åse mosse 140, avser säsongsanställda)

Betydelsefulla näringar
Sett till antal rapporterade anläggningar, så dominerar snickeri- och möbelfabrikerna
materialet totalt. Kvarnar och sågverk avser främst mindre, ofta försvunna, anläggningar.
Några medelstora sågverk har dock funnits, eller finns ännu. Sammanställningen över antal
anställda/arbetsplatsernas storlek, ger en fingervisning om träförädlingsindustrin starka
position, i synnerhet om möbelfabrikerna inräknas. De höga siffrorna för antalet anställda
inom glas- sten och jordvaruindustrin beror främst på Björkshults och Ruda glasbruk, samt
Högsby och Berga tegelbruk. Vid läsningen av tabellen måste man iaktta att rapporteringen
avseende antalet anställda varit bristfällig.

 9

Antal rapporterade anläggningar, branschvis

Totalt 238

Träförädlingsindustri 39
Övrig industri 37 (34 möbel, 3 tändsticks)
Sågverk 37
Kvarnar 31 (ojämn rapportering)

Livsmedel, utom kvarnar 23
Textil- och läder 21
Verkstadsindustri 21
Glas-, sten och jordvaru 17

Kemisk 5
Sten-, malm och mineraltäkter 2
Metallframställning 2
Papper- och massa 1
Grafisk 1

Antal anställda, branschvis

Träförädlingsindustri (beräknat på 28 av 39) 864 (medel: 31 anställda)
Möbel (beräknat på 32 av 34) 531 (medel: 32 anställda)
Glas-, sten och jordvaru (beräknat på 11 av 17) 307 (medel: 28 anställda)

Sågverk (beräknat på 10 av 37) 180 (medel: 18 anställda)
Sten-, malm och mineraltäkter 160 (2 anläggningar: 20,140 anst.)
Verkstadsindustri (beräknat på 13 av 21) 176 (medel: 13 anställda)
Textil- och läder (beräknat på 7 av 21) 125 (medel: 18 anställda)

Livsmedel, utom kvarnar (beräknat på 4 av 23) 20 (medel: 5 anställda)
Papper- och massa 15 (1 anläggning: 15 anst.)
Kvarnar (beräknat på 4 av 31) 7 (medel: 2 anställda)
Kemisk 4 (5 anläggningar: -,-,-,2,2 anst.)
Metallframställning - (2 anläggningar: -,- anst.)
Grafisk - (1 anläggning: - anst.)

Näringsgeografiska mönster

De i GIS-basen registrerade anläggningarnas spridningsmönster är naturligtvis beroende av
rapportörernas intresse och hemvist. Bygdekvarnar och mindre sågverk har t.ex. framförallt
rapporterats från Fagerhult. Den översiktliga bild som återspeglas, där Ruda, Berga och
Högsby är de orter som haft flest tillverkningsställen, stämmer dock. Ser man till de
dominerande näringsgrenarna, snickeri- och möbelindustrin, förstärks Ruda och Bergas
betydelse ytterligare, men även i Högsby, Grönskåra, Fagerhult och Allgunnen finns
koncentrationer av träindustri. Anmärkningsvärda är de fem bobinfabrikerna i Allgunnen.
Beträffande möbelindustrin är Ruda den absoluta dominanten, med 23 av 34 registrerade
tillverkningsställen. Hälften av möbelfabrikerna i Ruda har haft 10 eller fler anställda.

 10

Fältbesiktning

Avgränsning, urval
Vid en rundresa under en dag besöktes ett urval industrimiljöer i Högsby kommun. Urvalet
baserades främst på GIS-basen, men även på uppgifter som framkommit ex. vid kontakter
med hembygdsföreningar och kommun. De industrimiljöer som besöktes skulle:

• utgöra/ha utgjort betydelsefulla arbetsplatser (långlivad, stor)
eller

• utgöra/ha utgjort industricentra
eller

• utgöra representanter för en betydelsefull industrigren i bygden
eller

• ha framhållits som särskilt intressanta i litteratur eller av kontaktpersoner
och

• ha stående byggnader bevarade

I viss mån var även resrutten styrande för urvalet. De besiktigade miljöerna beskrivs
kortfattat nedan i den ordning de besöktes. Efter genomförd fältbesiktning gjordes ytterligare
en sållning i materialet. De objekt nedan som är satta inom parentes kom inte att framhållas
under det möte som vid ett senare tillfälle hölls med företrädare för kommun och
hembygdsföreningar (se nedan).

Ruda
Flera snickeri- och möbelfabriker i Ruda besiktigades. Bland de besökta anläggningarna
framstod Br Bringholz som en möjlig ”bevarandekandidat”. Den tillhör de äldsta bevarade
skiktet av möbelfabriker och ingår i en pedagogiskt värdefull helhetsmiljö i direkt anslutning
till stationshus och järnvägsmagasin. Denna fabrik är ännu i drift. I nära anslutning finns även
den numer nedlagda Lindvalls möbelfabrik, som tillhör en yngre fabriksgeneration.

Det känns angeläget att bebyggelsen i Ruda samhälle beskrivs och utvärderas ur
kulturhistorisk synvinkel. Delar av bebyggelsen torde kunna utpekas som särskilt
betydelsefull och bevaransvärd. En sådan beskrivning och värdering skulle kunna befästas i
översiktsplan och/eller kulturmiljöprogram. F.n. pågår ett större marksaneringsprojekt i Ruda,
vilket skulle kunna aktualisera att ett större samlat grepp tas på miljön (t.ex. kulturhistoriska
utredningar, utställningar, översiktplan, detaljplaneläggning).

Br Bringholtz möbelfabrik, Ruda. Lindvalls möbelfabrik, Ruda

 11

Andréns bonarverkstad, Ruda Ruda stationshus.

Allgunnen
Allgunnen har haft inte mindre än fem bobinfabriker, två av dem används idag av
Exportbobiner AB. Exportbobiners ursprungliga fabrik används främst som lager, f.d.
Drottmans fabrik för produktionen (tillverkning av svarvade trädetaljer, bl.a. till
leksaksindustrin). Två andra bobinfabriker finns kvar, dock utan utrustning – Sinnerskogs
fabrik i Aboda kvarn och Allgunnens nya bobin- och lådfabrik.

Allgunnens bobinfabriker utgör ett historiskt intressant exempel på branschkoncentration
(kluster). Verksamhet och miljöer borde dokumenteras. Det är däremot mer tveksamt om de
kan utvecklas för rekreation och/eller turism, eller kan sägas vara av sådant allmänt intresse
att man bör sträva efter ett bevarande.

Exportbobiner (f.d. Drottmans) Drottmans direktörsvilla

Allgunnens nya bobin- & lådfabrik

 12

(Strömsrum)
Strömsrum utgör ett historiskt ”industricentrum”, med nu nedlagda anläggningar. Här har
funnits pappersbruk, kvarn, såg och träförädling (parkettstavtillverkning). Av pappersbruket
återstår endast grundlämningar, kvarnen med såg är kraftigt förfallna och även
parkettfabriken är i relativt dåligt skick. Om än av historiskt intresse, torde miljön inte komma
ifråga för bevarandeinsatser.

Strömsrums träförädling Strömsrums kvarn

Björkshult
Björkshults glasbruk, nedlagt som glasbruk 1978, men med användning som beskrivits ovan,
har varit en av Högsby kommuns största och mest långlivade arbetsplatser. Björkshult utgör
en av de viktigare industrihistoriska platserna i kommunen och har ännu en välbevarad
helhetsmiljö.

Björkshults glasbruk är en industrimiljö med ”turistisk potential”. Flera omständigheter bidrar
till detta: Miljön som helhet är intressant och tilltalande. (Befintlig färgsättning är dock helt
ohistorisk, vilket förtar intrycket av genuin miljö.) Miljön kan ses som en del av glasriket, vilket
stärker besöksmålet. Om museum och kursverksamhet/provblåsningar utvecklas skulle
Björkshult kunna bli en attraktiv ”ingång” till glasriket för turisten. Övernattningsmöjligheter
finns redan idag, belägna i den centrala kulturmiljön. Även en organisation för att utveckla
verksamheten finns idag: Projekt Glasklart. Projektet kan ta fördel av samarbete med och
hämta inspiration från de lokala utvecklingsarbeten som bedrivs på många av de andra
glasbruksorterna inom det s.k. KUL-projektet.

Björkshults glasbruk

 13

(R Nilssons sågverk)
Rudolf Nilssons sågverk besöktes som representant för sågverksnäringen. Anläggningen har
funnits sedan 1911, men byggnaderna förlorade sin ursprungliga funktion vid nedläggningen
1983. Uppenbarligen nyttjas byggnaderna ändå år 2004, oklart till vad. Området är inhägnat,
grinden försedd med hänglås och skyltar om ”obehöriga äga ej tillträde”. Sågverksmiljöerna i
kommunen skulle kunna undersökas bättre, då näringen haft förhållandevis stor betydelse.

Liskatorp
Liskatorp är ett småskaligt ”industricentrum” som utgörs av en garveri- och färgeribyggnad,
en kvarn och ett sågverk. Sågverksbyggnaden är i stora delar rekonstruerad, medan de båda
övriga byggnaderna är genuint ålderdomliga. Miljön är av stort kulturhistoriskt intresse, då
den utgör en av ett fåtal bevarade exempel på denna typ av äldre ”industricentra” som
tidigare funnits vid många fall och strömsträckor i mindre vattendrag. Detta faktum i
kombination med kvarn- och garveri-/färgeribyggnadernas ålder, gör att anläggningen skulle
kunna vara av byggnadsminnesklass.

Liskatorp har goda förutsättningar för utvecklas som utflyktsmål, inte minst för skolklasser
från Högsby och omgivande kommuner. Skälsbäcks skolmuseum ligger dessutom i
närheten. Särskilda ”aktivitetsdagar” i Liskatorp borde kunna locka många besökare.

Liskatorps hantverkscentrum Kontorsbyggnad på Fagerhults bobin- & trä

(Fagerhult)
I Fagerhult besöktes Fagerhults bobin- & trä, som var en relativt stor arbetsplats under sin
driftsperiod 1910-1962. Fram till 1985 nyttjades lokalerna av ett verkstadsföretag, men idag
står de i princip outnyttjade. Miljön är komplex och intressant, med ett flertal byggnader för
olika funktioner, och utgör ett värdefullt inslag på orten. Fagerhults ställning som
träindustriort kommer dock inte i närheten av de industritätare Ruda och Berga, varför miljön
inte ytterligare kommer att framhållas i detta sammanhang.

Fågelfors
Fågelfors grundades som järnbruk 1744. Ett sågverk fanns redan vid anläggningen då man
helt ställde om tillverkningen mot snickerier och trähus i slutet av 1800-talet. Sedan den
storskaliga hustillverkningen i Fågelfors Bruks regi lagts ned på 1980-talet finns på
bruksområdet idag flera företag som bär vidare ortens industriella tradition: en hustillverkare,
en dörrtillverkare, en såg och ett hyvleri, samt en mekanisk verkstad med inriktning mot
träbearbetningsmaskiner. Fågelfors bruk är den historiskt sett viktigaste arbetsplatsen i
Högsby kommun. Redan som järnbruk engagerade anläggningen ett stort antal människor,
inte minst för huggning, kolning, körslor och liknande. Som träförädlingsindustri under 1900-

 14

talet har man haft anställningssiffror på flera hundra personer. Man har tillverkat trähus i
nästan 120 år, vilket gör Fågelfors till Sveriges mest långlivade husindustri.

Eftersom bruksområdet är en industrimiljö i drift är ett vittomfattande bevarande knappast
meningsfullt. Det torde dock vara angeläget att delar av byggnadsbeståndet skyddas.
Bruksområde och samhälle borde därför beskrivas och utvärderas ur kulturhistorisk
synvinkel, i avsikt att ge ett bättre kunskapsunderlag för översiktsplan, kulturmiljöprogram
och eventuella skyddsföreskrifter. Ett sådant arbete skulle kunna utgöra ett tillägg till
Kataloghusutställningen.

Fågelfors bruk Svindla kvarn

(Svindla kvarn)
Svindla kvarn, besöktes som representant för bygdens mjölkvarnar. Kvarnen, med
mjölnarbostad, är vackert belägen och ingår som ett väsentligt inslag i en värdefull
rekreationsmiljö. Ur regional industrihistorisk synvinkel är miljöns värde begränsat, eftersom
det torde finnas en mängd likvärdiga kvarnbyggnader i länet, varav flera med bevarad
utrustning. Hela beståndet av kvarnar har dock inte kunnat överblickas i denna studie. Klobo
kvarn, utanför Fågelfors, förefaller intressant (ålderdomlig, kvarnmaskineri helt i trä?).

Blankaström
Blankaströms kraftverk besöktes mot bakgrund av vattenkraftens betydelse i Högsby
kommun. Sett ur ett regionalt perspektiv, är det vattenkraftverken som utgör Högsby
kommuns industrihistoriska signum. Det är därför mycket angeläget att deras
kulturmiljövärden framhålls i olika sammanhang. Kraftverken i Blankaström, Högsby och
Hornsö är dock samtliga i drift, vilket komplicerar bevarandefrågan. I den av
Riksantikvarieämbetet genomförda rikstäckande kraftverksinventeringen, vilken upptar totalt
11 anläggningar i Kalmar län, framhålls Hornsö kraftverk som en anläggning med
bevarandekvaliteter, främst på teknikhistoriska grunder. Det gör Hornsö till ett av länets tre
högst värderade kraftverk i denna inventering.

 15

Blankaströms kraftverk Högsby kraftverk

Frövi kvarn, Högsby Pettersson & Larsson snickerifabrik

Fröviområdet, Högsby
Fröviområdet utgör ett industricentrum i centrala Högsby, med vattenkraftverk, kvarn och
snickerifabrik. Vattenkraftverket drivs av Sydkraft som också äger kvarnen. Kvarnen är en av
få kvarnar i länet som ännu är i drift. Mjölnaren är dock egentligen pensionerad.
Snickerifabriken, med maskinpark och inventarier, står oanvänd.

Fröviområdets kvarn och kraftverk utgör tillsammans en intressant illustration av
vattenkraftens betydelse i olika tider. Miljöns helhetsvärde förstärks av den lilla
snickerifabriken, som även som enskilt objekt är kulturhistoriskt värdefull som representant
för en av de viktigare näringarna i kommunen, och länet. Läget i kommunens centralort gör
också att många människor gagnas om området bevaras och utvecklas.

 16

Berga
I Berga, liksom i Ruda, materialiserar stationsmiljön med intilliggande industrimiljöer något
centralt i ortens identitet. I anslutning till stationshuset finns flera intressanta industrihistoriska
byggnader: det rivningshotade lokstallet, Berga snickerifabrik (anlagd 1897 och ännu i drift
under firmanamn Trälogik?), samt flera halvt eller helt öde fabrikslokaler. I en del av Berga
snickerifabrik har ett antal företag i samverkan, genom föreningen ”Träspåret”, inrett en
utställning och butik.

På kort sikt är det viktigt att söka finna en lösning så att lokstallets framtid tryggas. På längre
sikt är det angeläget, liksom i Ruda och Fågelfors, att även Berga samhälle beskrivs och
utvärderas ur kulturhistorisk synvinkel, med avsikt att arbetet får genomslag i kommunala
planinstrument.

Industrimiljö i Berga Berga lokstall

Berga snickerifabrik

 17

Industriarvsmöte

Om industriarvsmötet
Representanter för Kalmar läns museum, Högsby kommun, Långemåla, Högsby, Fagerhult
och Fågelfors hembygdsföreningar deltog på ett 2,5 timmar långt möte, där frågor kring
kommunens industrihistoria och industrimiljöer diskuterades. Minnesanteckningar återfinns
som bilaga.

Framhållna aspekter och miljöer
Under mötet presenterade Kalmar läns museums representanter det urval av industrimiljöer
som gjorts efter analys av GIS-basen och genomförd fältbesiktning. Följande företeelser
framhölls som betydelsefulla av övriga mötesdeltagare: järnhistorien, träförädlingshistorien,
järnvägshistorien, kraftvutvinningshistorien. Följande miljöer framhölls återkommande av
mötesdeltagarna: Fågelfors bruk, Fröviområdet i Högsby och Rudas snickerifabriker.

Åtgärdsdiskussion
Åtgärdsdiskussionen blev p.g.a. tidsbrist summarisk, men kom framförallt att behandla tre,
under mötet poängterade, områden:

• Behovet av att i kommunala handlingar beskriva och värdera miljön i tätorterna
Högsby, Berga, Ruda och Fågelfors

• Fågelfors, dokumentationsinsatser
• Fröviområdet, bevarandeförutsättningar och möjliga åtgärder

 Syning vid Exportbobiner i Allgunnen

 18

Slutsatser

Prioriterade miljöer med åtgärdsförslag

Efter avslutad fältbesiktning och genomfört möte, föreslås följande miljöer och projekt i första
hand prioriteras i kulturmiljöarbetet. Under respektive objekt har åtgärdsförslagen ordnats i
en tänkt genomförandeföljd. I stort sett alla förslag bygger på samverkan mellan olika parter.
I anslutning till förslagen har även föreslagits vilka som kan äga huvudansvar för att åtgärden
genomförs:

Fågelfors bruk

1. undersöka möjligheten att få Kataloghusutställningen till Fågelfors och att genomföra
en lokal studie bl.a. över bruksområde och samhälle som kan länkas till utställningen
(hembygds-, samhällsförening, intresserade ortsbor)

2. med utgångspunkt bl.a. i ovanstående studie, sammanställa en beskrivning, med ett
värderande moment, som kan tillföras Kulturmiljöplan och Översiktsplan

 (kommunen)
3. arbeta för att trygga bruksarkivets ägande/bevarande/förvaltande

(hembygds-, samhällsförening)

Björkshults glasbruk
1. på olika sätt verka för att Björkshult utvecklas och marknadsförs som besöksmål

(många, projekt Glasklart)
2. utöka och förbättra glasmuseets utställning i syfte att ge en djupare förståelse för

glasnäringen och glasriket
(hembygds-, samhällsförening, projekt Glasklart)

3. länka utställningen till information som kan öka förståelsen av miljön i Björkshult
(hembygds-, samhällsförening, projekt Glasklart)

Järnvägs- och träindustriorter – Ruda och Berga
1. diskutera värdet av en museal snickeri-/möbelfabriksmiljö i Ruda, samt undersöka

olika alternativa ”kandidater”
(hembygdsföreningar, länsmuseet)

2. verka för att värdefulla ödebyggnader i Bergas stations- och industrimiljö bevaras och
får en användning – bl.a. lokstallet
(samhällsförening, länsmuseet/länsstyrelsen)

3. genomföra kulturhistoriska utredningar av Ruda och Berga stationssamhällen i syfte
att sammanställa en beskrivning, med ett värderande moment, som kan tillföras
Kulturmiljöplan och Översiktsplan, i Ruda möjligen i anslutning till saneringsprojektet
(kommunen)

4. mot bakgrund av ovanstående utredning, överväga att införa skyddsbestämmelser i
detaljplanen för vissa byggnader
(kommunen)

 19

Kraftverksmiljöer
1. införa Blankaströms kraftverk som ett uttryck för riksintresset vid en översyn av

kulturmiljövårdens riksintressen
(länsstyrelsen)

2. betona kraftverkens kulturhistoriska betydelse och värde i Kulturmiljöplanen och ev.
andra planinstitut
(kommun, länsstyrelse)

Fröviområdet

1. undersöka alternativ för ägande och förvaltning av kvarn och snickerifabrik
(kommunen, hembygdsföreningen)

2. avhängigt punkt 1, säkra kunskapsöverföring avseende drift och underhåll av
anläggningarna
(hembygdsföreningen?)

3. avhängigt punkt 1, utveckla platsen som besöksmål, bl.a. visningar/demonstrationer
av driften och undersöka möjligheten att fysiskt koppla hembygdsparken till
Fröviområdet via gångbro
(kommunen)

4. avhängigt punkt 1, överväga att införa skyddsbestämmelser i detaljplanen för
byggnaderna
(kommunen)

Liskatorp
1. förbättrad skyltning som ger ökad förståelse för anläggningens sammanhang och

användning
(ägare, kommun)

2. utveckla aktiviteter: skolaktiviteter och aktivitetsdag
(Vad görs idag? kommunen/hembygdsföreningen/länsmuseet)

3. överväga ev. byggnadsminnesförklaring, kräver dock bättre kunskapsunderlag, ev.
genomföra dendrokronologisk datering av byggnaderna
(ägare/länsstyrelse/länsmuseum)

Ovanstående åtgärdsförslag skall läsa som ett försök till prioritering av såväl miljöer som
åtgärder då det gäller Högsby kommuns industriarv. Utöver dessa objekt, finns naturligtvis
flera andra intressanta och värdefulla industrimiljöer i Högsby kommun. Några av dem har
omnämnts i detta arbete. Andra har lämnats utanför, därför att de inte bedömts vara av lika
stort industrihistoriskt allmänintresse. De kan dock vara värdefulla ur andra aspekter,
exempelvis för landskapsbilden eller som del av ortsbornas närmiljö och identitet. Som
exempel kan nämnas industrimiljön kring fallet i Grönskåra, med f.d. bobinfabrik och
kraftverk, samt det närliggande Grönskåra mekaniska verkstad, en medelstor verkstad
startad 1926, är ännu i drift. Då det gäller kvarnar och sågverk finns inte fullgod överblick.
Åtgärdsförslaget måste också betraktas som en idébank, där långtifrån alla idéer kan eller
kommer att genomföras.

 20

 Plansikt, Frövi kvarn

 21

Bilaga A

 I N D U S T R I A R V S P R O J E K T E T
Minnesanteckningar ”INDUSTRIARVSMÖTE”
månd. den 22 mars, kl.10.00 – 12.00, Tegelbruket, Högsby

Närvarande: Lotta Lamke, Kalmar läns museum
 Magnus Johansson, Kalmar läns museum
 Margaretas Bäck, Högsby hbf
 Wide Emdahl, Högsby hbf
 Sven Furuskog, Högsby hbf

Holger Lindqvist, Fagerhults hbf
Evald Pettersson, Fagerhults hbf

 Viola Danielsson, Fågelfors hbf
 Åke Sandgren, Fågelfors hbf
 Birger Svanström, Långemåla hbf (samt C, Högsby kn)
 Carina Hansson, Kultur- och fritidsnämnden (bl.a. ”Där vägarna möts”)
 Folke Karlsson, Kultur- och fritidsnämnden
 (Isabogårdens hbf, Grönskåra, ej kallade p.g.a. miss från Lotta)

Inledning

LL: hälsade välkommen och redogjorde för mötets syfte och upplägg.

Presentation ”laget runt”.

Projektpresentation

LL: Redogjorde för Industriarvsprojektet. Syfte. J Christensens roll, bok. Lottas roll,
källundersökning och GIS-basen. Tackade för det goda samarbetet. Inventeringen läggs ut
på Länsstyrelsen hemsida (Sveriges länskartor). Ny fas, koppla tillbaks till den lokala
kunskapen. Tillvarata och utveckla särskilda miljöer.

Varför bevara industrimiljöer? Utbildats som ämne inom kulturmiljövården. Bondesamhälle-
industrisamhälle – informationssamhälle. Omvälvande förändringar – kunna berätta, förstå,
reflektera och ta lärdom. Nu och i framtiden. Reflektioner kring industri, arbetsförhållanden,
föroreningar, som idag finns någon annanstans i världen.

MB: Intressant med hur det började. Vid Kvillebro finns många rester.

 22

BS: Intressant med de avgörande ”brytpunkterna”. Exempelvis då vattenkraften inte var den
enda kraftkällan och men kunde lokalisera mer fritt och järnvägen blev lokaliserande. Elström
– rik kraftförsörjning i Högsby.

LL: Redogjorde för GIS-basen. Rapportering och resultat Högsby kommun. OH-presentation
av kartor och statistik. Vattenkraften viktig i Högsby kn. Dock är kvarnar ojämnt
representerade/rapporterade, tonades ned i förfrågan. Rapportera till Lotta om ni vet ngn
”toppenmiljö”, denna kategori. Träförädlingsindustrins totala dominans. Ruda (Berga,
Högsby, Algunnen). Största arbetsplatser: Fågelfors, Björkshult.

BS: Kvarnlämningar frekventa i Åsebo-området. Kommenterade att järnhanteringens
betydelse inte framkom i basen, då antal anställda vid järnbruken inte är med. Att detta även
inbegrep ett stort omland, många personer tog upp malm, kolade osv. Transportvägar finns
ännu synliga i terrängen. Hornsö stor produktion.

LL: Rapportera gärna siffror! Citerade J Christensen om Fågelfors, antal anställda.

EP m.fl.: Kvarnrester finns mängder. Tränsemåla – 3 skvaltkvarnar och en väderkvarn.
Väderkvarnar i inlandet förekommit på flera platser.

(10 min paus)

Urvalsdiskussion

”Laget runt” med frågan: Om ni fick utpeka en enda industrimiljö i Högsby kommun – vilken?

HL, EP: Strömsrum, Bobinfabriken i Fagerhult.

MB: Frövi med kvarn och möbelfabrik. Kvarnstugan försvunnen – ca 20 år sedan?

FK: Fågelfors bruk.

WE: Fågelfors bruk

ÅS, VD: Fågelfors bruk. Järnboden, ett 1700-talsmagasin, flyttas nu från bruksområdet till
hembygdsparken.

LL: Varför?

FK, VD: Stod inne i industriområdet. Dessutom redan flyttad en gång, ca 1958 då vägen
drogs om.

BS: Förvisso järnhistorien med Hornsö, Fågelfors, fraktvägar etc. Men vill framhålla värdet av
någon fabrik i Ruda, ex. Samuelssons träsvarveri, där maskinparken ännu står kvar.

LL: Presenterade urvalsprocess (”kriterier”) och de miljöer som LL, MJ särskilt vill framhålla:
Fågelfors bruk. Björkshult. Ruda (ex stationsmiljön med Br Bringholtz och Lindvalls
fabriker).Berga (ex stationsmiljön med Berga snickerifabrik). Algunnens bobinfabriker.
Fröviområdet. Kvarnmiljö (ex Liskatorp). Kraftverksmiljö (ex Blankaström),
kraftverksinventering RAÄ, Hornsö.

 23

Åtgärdsdiskussion

Fågelfors

(Järnboden)

LL: Finns några bra beskrivningar av samhället/bruket?

FK m.fl: Ja - Jubileumsskifter för bruket. ”Anor om boende och .. i bruksmiljö”. Högsbyboken.

LL: Informerade om Kataloghusprojektet. Utställningen till Fågelfors? Roligt om man kunde
komplettera utställningen med en lokal del? Kartläggning av ortens Fågelforshus?

FK, VD: Skulle vara roligt! Finns mycket material, kataloger etc. hemma hos olika personer.

LL: Arkivet värdefullt. Nu beroende av fastighetsägarens goda vilja. Vad händer? Hur skall
man säkra det?

BS: Finns inte plats i kommunens arkiv.

LL: Museet har också svårt att ta emot. Kanske Folkrörelsearkivet i Oskarshamn?

Berga, Ruda och Fågelfors

LL: Kommunen borde ex. i Översiktsplanen, där kortfattad presentation av de tre orterna
Berga, Ruda och Fågelfors finns, satsa på en förbättrad beskrivning av dem med historik,
utpekande av kulturhistoriskt viktiga miljöer/byggnader. Stort behov av planarbete i
kommunen: ÖP från 1989. Kulturmiljöerna bristfälligt redovisade. Kommunen saknar
Kulturmiljöprogram.

BS: ÖP reviderad för 4 år sedan. Man har sagt att man inte skall göra något för än om 4 år.

FK: L Jarnerup har uppdraget att utarbeta en Kulturmiljöplan för kommunen.

LL: Det borde finnas relativt mycket material att ta stöd i. Finns många lokala arbeten gjorda
som upptar historik, miljöer och industrier på de olika orterna, ex: Ortsmonografier, C
Dannesäters bypärmar. Finns även ett arbetsmarknadsprojekt om industrihistoria för
Mönsterås, Oskarshamn och Högsby som föreligger som manus.

BS: Nu görs beskrivning, bok om Ruda, av Christina Dannesäter. För Högsby tätort finns en
kartläggning av byggnader, vilka som bott där etc. gjord av hbf./Torgny Kratz. Ligger på
nätet, baseras på kartor. Web-adress?

 24

Frövi, Högsby

MB: Frövi kvarn ägs av Sydkraft och arrenderas av mjölnaren Blom.

BS: Fiskvandringen förbi Frövi har utretts (Emåprojektet). Omlöp föreslaget öster om
kraftverket – påverkar troligen inte kulturmiljön.

LL: Är det möjligt för hembygdsföreningen att gå in som arrendatorer av kvarnen efter Blom?
Kan man förhandla med Sydkraft om detta eller att få köpa loss? Vad händer med
möbelfabriken? Ägarens inställning? Mäktar hembygdsföreningen med? Går det att förbinda
hembygdsparken med Frövimiljön via bro?

MB: Kvarnen känns svårare än lilla möbelfabriken…

BS, MB: Möbelfabriken intressanta produkter, främst träsniderier. G Vasa staty som tidigare
stått i Folkets Hem kommer att ställas upp i Handelshuset (?). Fler produkter finns runtom i
bygden. Skulle kunna göra en utställning.

 25

 26

 27

 28

