

Kulturlandskabets historie - med eks. fra Skive-området

Per Grau Møller

Kartografisk Dokumentationscenter

Overordnet mål

- Hvordan kan historiens landskab integreres i planlægningen af fremtidens landskaber?
 - To niveauer:
 - Konkret – fysisk
 - Mentalt – forståelsesmæssigt

Kulturarv og værdi

- Resultater fra Realdanias analyse: Værdien af bygningsarven – marts 2015:
 - 30% højere salgspriser for bevaringsværdige enfamiliehuse
 - 13% højere priser for boliger i områder med over 15% bevaringsværdige bygninger
 - 2/3 af turisterne i Ribe kommer p.gr.a. bygningsarven
 - 92 mia kr. ekstra omsætning årligt for erhvervslivet i Ribe p.gr.a. bygningsarven
 - 136 flere ansatte i Ribe p.gr.a. bygningsarven
- Bygningsarv → kulturarv generelt

Værdier bag fysisk kulturarv

- Historisk kildeværdi
 - Sjældenhed
 - Repræsentativitet
 - Autenticitet
 - Fortsat funktion – bevaringstilstand
 - Fortælle værdi – oplevelsesværdi
 - Identitetsværdi – symbolværdi.
-
- (Etting og Møller (red.) De kulturhistoriske interesser i landskabet, Skov- og Naturstyrelsen 1997)

Planlægning og design

Disposition

I. Danmarkshistorien afspejler sig i (kultur)landskabet

- Væsentlige skel i Danmarkshistorien
 - Overgangen til agerbrug – ca. 3900 f.Kr.
 - Statsdannelse og kristendommens indførelse – ca. 1000
 - Senmiddelalderlige krise – 1300-1500
 - Reformation/enevælde – 1536/1660
 - Landboreformer – o. 1800
 - Industrialiseringen – 1870-1960
 - Service- og fritidssamfund – 1960 -

- Forudsætninger for mit indlæg:
 - Historien skal give sig fysisk udslag i landskabet – kort!
 - De forsk. kronologiske lag afspejler sig i landskabet
 - Som i en arkæologisk udgravning

Agerbrugets indførelse

- Overgang fra jæger- og fiskersamfund til et fast bosiddende bondesamfund
- Landskabet åbnes op for bosætning
- Dysser og jættestuer er gravformen
- Udbredelsen af bevarede levn vidner herom

Statsdannelse og kristendom

- Jellingestenens runeindskrift:
 - 'Harald Konge bød gøre disse kumler efter Gorm sin fader og efter Thyre sin moder, den Harald, som vandt sig hele Danmark, og Norge, og gjorde Danerne kristne'.
- Kirker bygges over hele landet i en kort årrække
 - Vidner om alliancen mellem konge og kirke
 - Om stor rigdom
 - Sognestrukturen grundlagt i 1100-tallets første halvdel
 - 1500 sognekirker i romansk stil bevaret i dag – bygget i 1100-1200-tallet
- Bydannelse
 - Ældste lag i vikingetiden: Hedeby, Ribe Århus
 - Næste lag i senmiddelalderen – frem mod 1250 var de fleste senere købstæder grundlagt

Viborg - Skive

Klostre:

Grinderslev –
augustinerkloster fra
1100-tallet

Ørslevkloster
benediktinerordenen
(nonner) – 1275 –

Første omtale af sognenavnet

Estvad kirke - romansk

Stednavne og landskab

- Stednavneendelsers alder:
 - Før vikingetid
 - -inge , -lev, -løse, -sted, -um (-hem)
 - Vikingetid
 - -by, -tofte, -torp, -bølle
 - Middelalder
 - -torp,
 - -rød, -rud, -tved, -holt (skovrydninger)

Stednavneendelsers alder
(sognavne)

- før-vikingetid
- vikingetid

Landsbyer

- Fra vandrende landsbyer til stationære landsbyer
 - Overgangen sker omkring 1000-1100, dvs. nuværende landsbyers datering
 - Eksemplet Vorbasse belyst gennem arkæologiske udgravninger

ÅR:	÷100	0	100	200	300	400	500	600	700	800	900	1000	1100
PER:	KELTERTID		ÆLD. ROMERTID		YNG. ROMERTID		GERMANERTID				VIKINGETID		MIDDELA.
BYER:	1	2	3	4	5	6	7	8	9				

Landsbyer

- Fra vandrende landsbyer til stationære landsbyer
 - Overgangen sker omkring 1000-1100, dvs. nuværende landsbyers datering
- Hvorfor holdt de op med at vandre ca. 200 år efter?
 - Kirker med kirkegårde
 - Dyrkningsfællesskabet etableres med vangebrug
 - Højryggede agre pløjes af muldfjælspløven

Dyrkningsfællesskab

- Et beslutningsfællesskab omkring dyrkningen, specielt koordinering af græsning
 - 'Skille horn og korn'
 - Individuelt arbejde på markerne – de højryggede agre
- Store variationer på landsplan – kilde 1688-matriklen
 - I Østdanmark faste gærder mellem vangene
 - I store dele af Jylland ingen faste inddelinger – i stedet for tøjredes kvæget.
 - I Skive kommune var der græsmarksbrug med tægter, dvs. inddelinger mellem markerne.
 - Græsmarksbrug: en brugsform med 7-8 tægter og tilsvarende rotation, så græsdækket kunne blive stærkt

Højryggede agre

Storskoven v. Brahetrolleborg
– foto: PGM

Ard

Muldfjælsplov

Ardspor

Plovspor

Agre mellem
Digevoldinger

Højrygget
ager

Dynamik i bebyggelsesudviklingen

- I middelalderen – torp anlæggelser
 - En dyrkningsmæssig tilpasning – en gruppe gårde flytter ud
 - Jyske Lov: en adelby kan kalde en torp tilbage indenfor tre år
- Store landsbyer splittes
 - Eksemplet Lem

Nordre Thise

Hedegaardene

Sønder Thise

Torp

Eskjers Fjorder

Brekholms

Vej

Fjorder

Storbyes

Fjorder

Formindret Kort

Grinderslev

over

Nord

Kaastrup Byje

Lybyje

Lyby

Hindborg

Hindborg

Byer
Segns

Bjers

Jorder

Jorder

Trustrup

Vester Dølby

Oxenvad

Dølby

Ø Intrup Byje Fjelder

Hem

Byje

Øster Dølby

Pruzen Byje Fjelder

Hem

Jorder

Tolstrup

Resens Formindret Kort
over
Dølbyje

Vinde Byje Fjelder

Kraarup Byje

Dynamik i bebyggelsesudviklingen - 2

- Nedlæggelser af bebyggelser (og kirker)
 - Årsager:
 - Koncentration af landbrugsdrift – modsat torpdannelser
 - Pest og den sorte død
 - Omfang af bebyggelser ?
 - På Fyn ca. 100 nedlæggelser – kendt kun fra stednavne
 - Nedlagte kirker i Skive kommune:
 - Grætttrup – 1552 – lagt under Junget
 - Kappelhøj (v. Harre) – romansk kapel – uden skr. Kilder

Hovedgårde

- Et stort dynamisk element i landskabet
- En stordrift med privilegier (skatte- og tiendefrihed) og tilhørende bøndergods
- Kan nedlægge bebyggelser (gårde og landsbyer)
- Ved reformationen bliver herreklostre til hovedgårde

Eksempel på hovedgårdsudvidelse

Kulturhistorisk Bygdeinddeling
data fra 1600-1800

agerbygd	(738)
skov- og overdrevsbygd	(698)
hedebygd	(421)
marsk	(21)

Bygdeinddeling Skive kommune

- Agerbygd (25)
- Skov- og overdrevsbygd (13)
- Hedebygd (8)

Landboreformerne

- Landbolove
 - Fæsteres retsforhold
 - Stavnsbåndsløsning (og landmilittsordning)
 - Hoverisagen (bestemmelse af dets omfang – ikke nødv. Begrænsning)
 - Opfordring til fremme af selveje (1769)
 - Tiende-afløsning –naturalier med penge
- Landbrugslove
 - **Udskiftningen** – og territorial ejendomsret
 - Fastlagde brugene og mønstrene i landskabet (stjerne, blok)
- Respekt for ejendomsretten
- Katalysatorer for udviklingen

Lundø:
Typeeksempel på
ressourcer og
deres fordeling
ved udskiftningen

Allested (Fyn)

Eksempel på:

- Stjerneudskiftning – rendyrket
- To udflyttede gårde
- Husmandskoloni – Radby
 - 17 husmænd fik lodder udlagt
- Resultat af en godsejers beslutning (sammen med en landsinspektør)
- Udskiftningen fra 1799 har blivende effekt – kortet er fra 1923, men stjerneudskiftningens hegn kan stadig ses.

(Stats)husmandsbrug

- 1800-tallet er gårdmandsbruget århundrede
- 1900-1960 er husmandsbrugets periode: statslig fremme af småbrug
- A. 1899-loven
 - – lån til anlæg af små landbrug – næppe levedygtige
 - Spredte brug opstår – kun få steder anlæg som 'kolonier'
- B. 1919-loven
 - Kobling med lensafløsning (Grevskaber, baronier, stamhuse)
 - Statens Jordlovsudvalg udlægger kolonier på opkøbt jord
 - Større brug – på grænsen til at være levedygtige.

Spøttrup (1986)

- Fra 1937 etableredes 28 statshusmandsbrug på jorderne til avlsgården under Spøttrup (hvor der på borggården efterfølgende etableredes et museum)

Ørslevkloster

Ca, 1920

Ca, 1950

Intensivering af landskabsudnyttelsen - efter udskiftningen

- Hede- og overdrevsopdyrkning
 - Mange arealer i området var hede/overdrev (også udenfor hedebygden), som udskiftningen satte gang i opdyrkingen af.
- Afvanding af søer, moser, enge mv.
- Inddæmninger
- Plantager (gran) – et andet udtryk for intensivering

Spøttrup Sø (kort fra 1917)

- Niels Breinholt fra 1855
- 1952-56 yderligere afvanding (jorden var begyndt at sætte sig)
- 1994 – søen genskabt

Tastum Sø (kort fra 1916)

- Afvandet 1869-72
- Detaildrænet 1941-48
- Smukt ingeniørarbejde med pumpestationer og landkanaler
- Søvang A/S etableret 1872 – som finansieringsmiddel

Jernbaner:

Viborg-Skive 1864 –

Skive-Struer 1865 –

Skive-Glyngøre 1884-1985

Skive-Spøttrup 1924-1966

(omlægning 1962 V for Skive)

(færgе Glyngøre-Nykøbing 1889-1977)

(færgе Hvalpsund-Sundsøre 1929-1969)

Stationsbyer

- Opstår som centrale steder efter 1850
- Handelscentrum og sæde for centrale funktioner
- Virksomheder opstår her
- Afh. af infrastruktur (både bane og vej og færge)
 - Glyngøre – færge + bane
 - Højslev – bane + vej
 - Virksund – færge (+ vej)
- 'Mindre rurale byer kan også opstå på samme vilkår (kun forskel i størrelse) – uden for eksisterende bebyggelser

Parcelhus- kvarterer

- Stationsbyen
Højslev udbygget
- Fordelt over tre
sogne (Højslev,
Kollerup og
Dommerby)

Mindre rural by med parcelhuskvarterer

Hald ca. 1990

Breum, Grinderslev sogn

2011

Somn
Virksu
1980.

Kulturarven i fremtidens landskab

- Vanskelig at komme uden om!
- Hvordan integrere den?

Beskyttelse – benyttelse?

- Beskyttelse = fredning – ikke et relevant redskab for store dele af kulturarven.
- Beskyttelse = udpegning i forhold til planlægning et mere relevant redskab.
 - Udpegning på nationalt niveau – ikke eksisterende
 - Udpegning på regionalt niveau – stort set ikke effektueret
 - Udpegning på kommunalt niveau – en mulighed
- Beskyttelse = målrettet, skånsom benyttelse:
 - En realistisk mulighed – inddrager ejere/brugere
 - Forudsætter et kendskab til kulturlandskabet og historien
 - Forudsætter vilje til at integrere kulturarven i fremtiden

Kulturarven i fremtidens landskab - 2

- En stor udfordring – rammebetingelserne er ændret, siden kulturarven er skabt
- Landbrug og landbrugsejendomme –
 - Bibeholdelse af landbrugserhverv – åbent landskab
 - Ekspansionsmuligheder for landbruget?
 - Ekstensivt drevne græsningsarealer – sammenfald med naturinteresser
 - Bosætningspotentiale for ikke-landbrugere?

Kulturarven i fremtidens landskab - 3

- Attraktioner for fastboende:
- Boliger og arbejdspladser?
 - Pendling – realistisk i dag!
 - Bosætning skal være attraktivt –
 - Fritidsaktiviteter - børnepasningsmuligheder
 - Landskabet spændende for 'byboere'
 - Højslev – ”bymæssigt” centrum?
 - Foreningsmæssigt stærkt folkeligt fællesskab?

Kulturarven i fremtidens landskab - 3

- Attraktivt for turister:
- Natur- og kulturlandskaber
 - Virksund – et fritidsområde
 - Ørslevkloster – refugium – enestående historie
 - Strårup hovedgård
 - Lundø – ekstensiv drift/naturarealer – kystnært
 - fritidsområde
- Andre muligheder?

Tak for opmærksomheden