

Kulturmiljøregistrering

Per Grau Møller

Fortid og Nutid marts 2001, s. 3-22

Gennem de seneste år har begrebet kulturmiljø vundet indpas både i den faghistoriske verden og i den meningsdannende offentlighed omkring miljøspørgsmål. Men hvad ligger der egentlig i dette begreb? I artiklen foreslås det at skelne mellem et analytisk begreb: kulturlandskabet, som er anvendeligt, når det gælder om at forstå landskabet som et menneskepåvirket miljø, og som må være en nødvendig forudsætning for det andet begreb: det politisk-administrative kulturmiljø, hvor man må arbejde med udvalgte kulturmiljøer i fredningsmæssig eller snarere planlægningsmæssig forstand. I artiklen vises det illustreret ved eksempler, hvordan man kan foretage en grundlæggende registrering af forskellige kulturmiljøer med henblik på at bestemme deres bevaringsværdi. Samtidig viser artiklen også, at det er meningsfuldt at arbejde med strukturer i landskabet, som vil udgøre det bærende element i kulturmiljøet, både i analytisk og politisk-administrativ sammenhæng.

Per Grau Møller, f. 1955, cand.mag. i historie og middelalderarkæologi, lic.phil. i historie med afhandlingen *Fra landsby til soveby. Landbebyggelsen og dens økonomiske og kulturlandskabelige forudsætninger på Fyn 1770-1965*, 1990 lektor i kulturhistorisk kartografi ved Kartografisk Dokumentationscenter, Institut for Historie, Kultur og Samfundsbeskrivelse, Syddansk Universitet – Odense Universitet. Har bl.a. skrevet om højryggede agre i *Bol og By* 1990:1 og *Fortid og Nutid* 1995:4. Er idag centerleder på *Foranderlige Landskaber*. Center for strategiske studier i kulturmiljø, natur og landskabshistorie, 1997-2001, et forskningsprogram under Det Strategiske Miljøforsknings Program.

Begrebet kulturmiljø har gennem de seneste år vundet indpas i den kulturhistoriske verden, både blandt planlæggere, museumsfolk, historikere i universitetsverdenen og i den lokalhistoriske verden samt den meningsdannende opinion i miljøspørgsmål. Anledningen til at begrebet har fået så stor udbredelse kan ret præcist føres hen til, at miljøminister Svend Auken i en kronik i dagbladet Politiken den 13. juli 1994 lancerede miljøpolitikens tredje dimension. Det er kulturmiljøet, som kommer til at rangere på linie med den traditionelle beskyttelse af dyr, planter, fortidsminder, bygninger og landskaber på den ene side og forureningsbekæmpelsen på den anden side. For en kulturlandskabshistoriker er indholdet i synspunktet ikke nyt,

idet vores landskab er kraftigt påvirket af menneskers aktiviteter i fortid og nutid. Men i den store europæiske sammenhæng er det ret enestående, at miljøpolitikken på denne måde får en så markant kulturel profil. I nordisk sammenhæng har der dog gennem en årrække været arbejdet med kulturelt indhold i miljøspørgsmål,¹ men i første række som punkter i landskabet af kulturel betydning (som bl.a. fortidsminder), dog viser specielt norske eksempler at kulturmiljøbegrebet også kan udbredes til hele landskabet.

Det nye ved begrebet er, at hele landskabet så at sige kan opfattes som et kulturmiljø. Det vil sige, at der ikke længere er tale om den punktmæssige opfattelse og beskyttelse som f.eks. af

fortidsminder, men om en udvidelse af begrebet rent arealmæssigt. Men her må det også gøres klart, selv om det kun udtrykkes indirekte i den politisk-administrative lancering af begrebet, at der kun kan blive tale om at beskytte udvalgte dele af kulturmiljøet. Jeg vil foreslå en skelnen mellem et *analytisk* begreb som kulturlandskabet, der beskriver og forklarer menneskets påvirkning af landskabet over alt, og kulturmiljøet som et *politisk-administrativt* begreb, der betegner det særligt udvalgte, der skal beskyttes. Ingen ønsker eller kan politisk holde til, at hele kulturlandskabet skal beskyttes mod udvikling, men nok udvalgte dele heraf. Det kan altid diskuteres hvor mange elementer, efter hvilke kriterier og hvordan beskyttelsen skal ske. I stedet må det vigtigste i denne sammenhæng være, at der med kulturmiljø er indført et nyt begreb, som i sin substans må rumme en funktionel kulturlandskabelig forståelse af de enkelte elementer i landskabet i en udviklingsmæssig, strukturel sammenhæng eller med andre ord en kulturhistorisk helhed.

I samme forbindelse kan også nævnes, at der i hvert amt siden 1. januar 1998 er nedsat såkaldte faglige kulturmiljøråd. Det er sket som en følge af den i miljøminister Svend Auken's kulturmiljøredegørelse (22. november 1995) effektuerede lov om faglige kulturmiljøråd (10. juni 1997). De har specielt til formål »at styrke den regionale og lokale indsats for bevaringen og udviklingen af kulturmiljøet«.

Rammen for en udvidet forståelse af miljøbegrebet er således skabt politisk. Det virker også umiddelbart som om der er en stor og god opbakning til temaet fra befolkningens side. Fra politisk side var der ikke den store modstand mod at bruge begrebet i forbindelse med debatten oven på kulturmiljøredegørelsen 17. januar 1996, højest var der fra højrefløjen en vis traditio-

nel modstand mod nye reguleringer på området. Og tager man den generelle interesse der er for lokalhistoriske emner i befolkningen for pålydende, skulle der også være en tilsvarende opbakning bag kulturmiljøbegrebet.

Det næste skridt må derfor være at udfylde denne ramme med et konkret kulturhistorisk indhold. For uden et sådant konkret indhold kan man egentlig ikke tage stilling til begrebets anvendelighed, ligesom man ikke kan vurdere begrebets brugbarhed i en politisk-administrativ sammenhæng. Meningen er, at de gældende love og reguleringsmuligheder fortsat skal bruges også i kulturmiljøspørgsmål, og så er det helt klart, at anvendeligheden helt må afhænge af det indhold, som ligger i begrebet. I denne artikel skal belyses et konkret eksempel på, hvordan der kan skabes et indhold i begrebet og specielt de metoder, som kan anvendes i denne forbindelse og de problemer og muligheder, som disse giver. Der vil således i højere grad blive fokuseret på brugbarheden og anvendelsen af den kulturlandskabelige viden end på den politiske-administrative brug heraf.² Allerførst skal dog forsøges at give et overblik over det hidtidige og aktuelle arbejde på feltet.

Oversigt over hidtidigt arbejde med kulturmiljøregistrering

Selv om begrebet kulturmiljø er nyt, er der tidligere lavet arbejder, som i praksis har brugt begrebet, nemlig hvor der er registreret enheder, der ikke har en typisk punktkarakter, men mere en flademæssig afgrænsning. Den officielle definition på kulturmiljø, som er lavet i forbindelse med projektet *Kulturhistorien i Planlægningen* (se nedenfor) er »et geografisk afgrænset område, som ved sin fremtræden afspejler væsentlige træk af den samfundsmæssige udvikling«. Der lægges her klart

Bygdeinddeling

- 
 Marsk
- 
 Hedebygd
- 
 Skovbygd
- 
 Kystbygd
- 
 Agerbygd

Der er ikke lige mange sogne i hvert interval på dette kort


Fig. 1. Den kulturhistoriske bygdeinddeling på sogneniveau. (Kulturhistorisk inddeling af landskabet, af Per Grau Møller, Erland Porsmose og Dorte Madsen, Skov- og Naturstyrelsen 1997).

vægt på udstrækningen frem for punktet.

Siden 1978 har der været arbejdet med et kulturhistorisk indhold i amternes fredningsplanlægning. En status i 1987³ viste, at der var brugt mange forskellige metoder til registrering og med forskellige resultater til følge. Et registreringsprincip er det historiske punkt, hvor der fokuseres på enkeltelementer i landskabet, et princip der typisk er hentet fra arbejdet med fortidsminder. Et andet princip er det historiske områdes betydningsindhold; her lægges der vægt på det nuværende landskabs fremtrædelsesform, mens det er vanskeligere at afgrænse det fysiske i landskabet, da alle elementer har en (uvægtet) betydning. Endelig fremhæves den historiske struktur som registreringsprincip, hvor en række forskellige landskabselementer defineres som en sammenhængende struktur. Det indebærer klare fysiske (i form af ejerlavet) og kronologiske dimensioner, hvor den fysiske enhed vurderes i hele dens kronologiske forløb. Det konkluderedes, at der var problemer såvel i lovgivningen som i fredningsplanlægningen, når det gjaldt konkretisering af bevaringsarbejdet. Opfordringen til det videre arbejde lød på at inddrage historisk kildemateriale til at belyse strukturer og udseende i det historiske landskab, og at det mest hensigtsmæssige var at arbejde med emnemæssige analyser for at nå frem til overskuelige fysiske enheder i landskabet.⁴

En lignende, men mere summarisk opgørelse i 1995 viste en tilsvarende status. Det er heller ikke så mærkeligt, idet der i hovedsagen ikke var blevet arbejdet med registrering af kulturhistoriske interesser i kulturlandskabet fra amternes side.⁵ Anledningen til denne undersøgelse var, at Miljø- og Energiministeriet ønskede at iværksætte et større projekt om *Kulturhistorien i Planlægningen* som op-

følgning på dels ministerens lancering af kulturmiljøbegrebet, dels ministeriets udmelding til regionplanrevisionen i 1997 om opprioritering af det kulturhistoriske område. Projektet indebærer flere faser. I første fase blev lavet en oversigt over de emner, som kulturmiljøet i det åbne land kan beskæftige sig med:⁶

- Oldtidens bebyggelse
- Landsbyer
- Enkeltgårdslandskaber – skov- og hedebygder
- Hovedgårde og godslandskaber
- Møller og tidlige landindustrier
- Råstofmiljøer
- Infrastruktur
- Det agrare landskab efter 1800
- Kystlandskabet
- Stationsbyer
- Fritidslandskabet
- Andelstiden – produktionsanlæg og sociale bygninger
- Det koloniserede landskab
- Befæstningsanlæg

Med baggrund i den eksisterende forskning redegør faglige specialister inden for hvert emne for den måde, som man kan anskue emnet på ud fra en kulturlandskabelig helhedsbetragtning (udvikling, funktion, udbredelse) og giver retningslinier for registrering inden for emnet, herunder også bud på markante (velbevarede) eksempler og sårbarhed.

Et andet led i samme projekt var udarbejdelsen af en kulturhistorisk inddeling af landskabet, i agerbygd, skovbygd, hedebygd og kystbygd samt marsk.⁷ Formålet var at danne en overordnet forståelsesramme for de mere detaljerede kulturmiljøer, gennem en forståelse af udnyttelsen af kulturlandskabet i historisk tid i et lavteknologisk samfund (se resultatet af bygdeinddelingen i fig. 1).

Det tredje led i projektet var at iværksætte to pilotprojekter i hhv. Ribe Amt

og i Roskilde Amt. Formålet var at afprøve registreringsmetoder i praksis og afgrænse og udpege værdifulde kulturmiljøer i disse områder.⁸ Arbejdet foreslås her indledt med en kortlægning, hvor der først laves en oversigtsplan over områdets historie og en udvælgelse af de emner, som man vil beskæftige sig med (her er bevidst valgt to forskellige emnesæt i de to forskellige landskaber). Dernæst sker der en kortlægning af mulige kulturmiljøer og efterfølgende en besigtigelse med henblik på at vurdere værdien og bevaringstilstanden. Dette kortlægningsarbejde laves på grundlag af eksisterende viden i litteratur, fredningsplaner og registreringer hos de deltagende museer. Dernæst følger arbejdet med at afgrænse og prioritere de enkelte kulturmiljøer. Her er begrebet *kulturhistoriske hovedtræk* væsentligt, idet det knytter sig til bebyggelsen, driftssystemet eller infrastrukturen i området og er styrende i udpegningen af kulturmiljøet. Udgangspunktet for afgrænsningen er i meget høj grad fremtrædelsesformen af det nuværende kulturlandskab, som jo meget ofte er en sammenblanding af mange forskellige historiske temaer, men med skelen til de kulturhistoriske hovedtræk. Prioriteringen inddrager en række forskellige kriterier fra sjældenhed, repræsentativitet, over bevaringstilstand til autenticitet, fortælleverdi og homogenitet.⁹ Denne flerhed af kriterier bevirker, at de kulturhistoriske hovedtræk og dermed et »autentisk« velbevaret historisk kulturmiljø ikke nødvendigvis står i centrum, men en vurdering af de kriterier, som er mest anvendelige. Dermed kommer et kriterium let til at dominere, som ikke er nemt at håndtere eller bonitere ud fra, nemlig det æstetiske indtryk ved besigtigelse i landskabet.

I Vejle Amt har man forsøgt sig med en registrering af kulturmiljøer i form af et bilag til Regionplan 97, som kon-

kretiserer kulturmiljøbegrebet.¹⁰ Grundlaget er besigtigelser i felten gennemført i samarbejde med kulturhistoriske museer og by- og lokalhistoriske arkiver. Registreringen rummer nogle meget klare arealmæssige afgrænsninger af det lokale kulturmiljø, men der er fortsat en klar tendens til at fastholde punktbegrebet. Det gælder eksempelvis den overvægt af fortidsminder, som der er registreret. Ligeledes er det ikke klart, hvorfor nogle elementer er medtaget og andre ikke. Det forekommer, at blot fordi nogle elementer allerede har en kendt speciel fortælleverdi, bliver de medtaget uanset deres bevaringstilstand, mens udvalget for mere udbredte typer som eksempelvis landsbyer ikke er klart. Ligeså anvendes koncentrationsbegrebet til at udpege et større område, hvor mange vidt forskellige elementer indgår. Men eksempler på det modsatte forekommer også, f. eks. med udpegningen af landsbyejerlavet Raving. Det forekommer, at der mangler en skelen mellem en registrering til information om kulturlandskabet (og dermed måske også til frivillig beskyttelse af kulturmiljøet) og en udpegning af særlige bevaringsværdier, som skal beskyttes.

For Storstrøms Amt har Sven Thorsen lavet et pilotprojekt fra Nr. Alslev Kommune.¹¹ Det baserer sig udover på de hidtidige registreringer, *Trap* og anden topografisk relevant litteratur på en grundig besigtigelse af landskabet og kontakt til lokalmuseer og lokalhistorikere. Arbejdet er en fin beskrivelse og dokumentation af konkrete kulturmiljøer i landskabet, men savner en historisk dybde baseret på kildemateriale samt en bonitering blandt de 46 udvalgte tematisk spredte kulturmiljøer. Det forekommer, at der er lavet et meget stort udvalg af kulturmiljøer, selv om de emnemæssigt og kronologisk er meget spredt.

Det ses således af gennemgangen ovenfor, at det nye begreb kulturmiljø


Fig. 2. Vejle-områdets kulturtyper. Området er præget af betydelig variation. Øst for de gulfarvede hede kolonier befinder den nord-sydgående israndlinie sig, og øst for denne linie er landskabet præget af mindre landsbyer (både adelbyer og torper), et par hovedgårde og enestegårde, mens man vest for linien finder store adelbyer og enestegårdsejerlav samt de senere hede kolonier. I henhold til bygdeinddelingen er området mod øst skovbygd og mod vest hedebygd.

forsøges realiseret i planlægningsverdenen ved anvendelse af hidtidigt planlægningsmateriale, svarende til at hælde gammel vin på nye flasker. Spørgsmålet er, om det er hensigtsmæssigt. Det hidtidige planlægningsmateriale er indsamlet med bestemte mål for øje, nemlig dem der var defineret som gældende i det hidtidige fredningsplanarbejde. Som refereret fra analysen i 1987 var metoderne forskellige, og nogle af dem kan slet ikke leve op til indholdet i kulturmiljøbegrebet, eksempelvis det materiale der er indsamlet med fokus på det historiske punkt. Når der således kommer et normsættende pilotprojekt fra statslig ministeriel side, må man forvente, at det også kommer til at danne praksis i de enkelte amter og museers arbejde med at angribe problematikken. Det skal på-

peges, at det forekommer uigennemskueligt, hvorfor man er endt med at udvælge netop de enkelte kulturmiljøer, som man arbejder videre med, og hvad der gør dem særligt bemærkelsesværdige i kulturmiljøssammenhæng. I pilotprojekterne argumenteres der for, at der er en risiko for, at kortlægningsarbejdet får forskningskarakter og drukner i dokumentation, hvorfor man må basere sig på eksisterende materiale.¹² Omvendt eksisterer der en risiko for, at der anvendes materiale som slet ikke er relevant for kulturmiljøbegrebet, som jo netop går ud på at anskue helheder i landskabet. Meget af det eksisterende materiale er indsamlet eksempelvis med relevans for punktregistreringer som bygninger.

Det væsentlige må være at bruge materiale som er målrettet til formå-

let; bagved indsamlingen af dette må ligge en systematik, hvor man anvender forskningslignende metoder, dvs. metoder som også anvendes ved indsamling og bearbejdning af materiale til løsning af en problemstilling inden for grundforskningen. Men problemstillingen omkring bevaringsarbejde må nødvendigvis være en anden end en grundvidenskabelig. F.eks. vil en undersøgelse af hovedgårde med rødder i middelalderen være en anden til planlægningsformål. Her skal der tages hensyn til, at der eksisterer fysiske enheder i landskabet, hvorfor der vil være tale om store divergenser i udvælgelsen af antallet af hovedgårde i forhold til et forskningsprojekt omkring middelalderlige hovedgårde. Men metoderne bag indsamling af oplysninger, når det gælder den fysiske udbredelse af enhederne, vil være identiske for de sammenfaldende enheder. Her vil en grundforskningsmæssig problemstilling være relateret til middelalderen, f.eks. fæstegodsets arronderingsgrad, mens en bevaringsmæssig problemstilling vil tage afsæt i nutidens fysiske landskab for at kunne afdekke eksempelvis dettes middelalderlige indhold. Der er forskelle i udgangspunktet, men begge forudsætter et systematisk videnskabeligt indsamlingsarbejde for at kunne give det et præcist indhold.

Overordnet kulturlandskabsbestemmelse

I forbindelse med projektet *Det moderne Landbrug og Kulturmiljøet* under forskningscentret *Foranderlige Landskaber*¹³ finansieret af Det Strategiske MiljøforskningsProgram har det været nødvendigt for undertegnede at gennemføre en registrering af kulturmiljøer i de udvalgte undersøgelsesområder. De er: Bjerringbro og Hvorslev Kommuner i Nordjylland (20 sogne),

14 sogne omkring Tåstrup sø vest for Århus, 6 sogne vest for Vejle samt Sønderø og Bogense Kommuner på Nordfyn (15 sogne). Denne del af projektet har samtidig tjent til at klarlægge nogle historiske linier i undersøgelsesområderne til gavn også for andre projekter i centret og tjent til afprøvning af nogle metoder til registrering af kulturmiljøet. Dog vil registreringen af kulturmiljøer tage hensyn til det overordnede sigte i projektet, nemlig landbruget, hvorfor der vil blive lagt vægt på de kulturmiljøer, som måtte have direkte berøringsflader med landbrugsarealer i det fysiske landskab.

Allerførst har jeg ønsket at registrere og forstå de overordnede træk i landskabets udnyttelse gennem historisk tid – dvs. de træk som de enkelte kulturlandskabslementer indordner sig under. De større overordnede helhedsstræk i landskabet vidner om menneskers tilpasning til og udnyttelse af naturlandskabet. Umiddelbart minder denne tilgang om opstillingen af oversigtsplanen i pilotprojekterne under *Kulturhistorien i Planlægningen*, men resultatet har til hensigt at vise en noget mere landskabsnær oversigt, som også vil komme det senere arbejde til gode. Der lægges også vægt på at anvende nogle kilder, som kan findes for alle egne i landet (undtaget Sønderjylland, som juridisk-administrativt og dermed kildemæssigt adskiller sig fra kongeriget). Dette aspekt gør registreringen sammenlignelig på alle planer, også på landsplan, hvis det er målet. Samtidig kommer man uden om hvad amter og museer tilfældigvis måtte have registreret, men tager i stedet et kulturmiljømæssigt udgangspunkt.

En beskrivelse kan være sammenfattet i det bygdebegreb, som er blevet brugt i den landsdækkende undersøgelse af en kulturhistorisk inddeling,¹⁴ men kan specificeres i langt højere grad. Et bygdebegreb (ager-, skov-, hede- og kyst) angiver med en præcis


Fig. 3. Vejle-området opdyrkningsprocent i 1683. Ejerlavene er klassificeret i 4 grupper, og forskellen mellem den østlige og vestlige del afslører sig klart. Også i den østlige skovbygd er den nordlige del mere opdyrket end den sydlige. For hedekolonierne og enkelte andre ejerlav giver udtrykkene ingen mening, da data mangler eller er usammenlignelige. Beregningen er baseret på 1688-matriklen og ejerlavets areal ca. 1800.

beskrivelse nogle overordnede træk i kulturlandskabet, hvilket må forstås som det præg, mennesker har sat på naturgrundlaget. Beskrivelsen er lavet på sogneniveau for hele landet, men for et mindre område giver en anvendelse af inddelingen på sogneniveau som regel ikke den store mening, da der er tale om et relativt begreb. Dvs. at der gerne skal være nogle (markante) forskelle, som gør, at området kan differentieres internt, f.eks. vil et amt være en passende størrelse. Er der tale om et mindre område, må enhederne være tilsvarende små for at frembringe et detaljeret rumligt beskrivelsesniveau, der tillader intern differentiering. Et niveau kunne være ejerlavet, som i de fleste tilfælde giver en inddeling af landskabet som på den ene side afspejler den tidligere brug af ressourcer i området, og som på den anden side er en overskuelig admini-

strativ enhed. Ydermere er ejerlavet den eneste rumlige enhed, hvor funktionen i det historiske kulturmiljø kan spores i nutidens kulturlandskab. I nogle tilfælde er ejerlavet dog lig med sognet, men i de fleste tilfælde er der tale om en hensigtsmæssig underinddeling af sognet.

Et meget nyttigt arbejdsredskab til både denne overordnede registrering og den senere detaljerede registrering er et GIS-program. GIS betyder Geografisk Informations System og består i sin enkelthed af en kombination af grafiske kort og databaser med stedbestemt information (de mest udbredte programmer er Mapinfo og ArcView). Problemet består i, at der endnu ikke findes mange historiske kort tilgængelige i digital form, så de kan bruges i et GIS, eksempelvis ejerlavskort, men der er p.t. bestræbelser i gang for at udvikle et sådant digitalt kortsæt for


Fig. 4. Vejle-områdets bonitetsforhold. Her kan de samme tendenser iagttages som ved opdyrkningsprocenten (se fig. 3). Beregningen er baseret på 1688-matriklen og ejerlavets areal ca. 1800.

hele landet. I øjeblikket forefindes et digitalt sognekort, som flere institutioner har været med til at udvikle, og som Nationalmuseet har lagt slutstenen til.¹⁵

Parametre i denne kulturlandskabsbestemmelse før 1800 kan være:

Ejrlavstyper – en bestemmelse af ejerlavstyper (kartografisk på grundlag af situationen omkring 1800)¹⁶ vil give et godt indtryk af den udnyttelse, som har fundet sted gennem tiden og til dels også give indtryk af deres alder (se et eksempel herpå i fig. 2). En aldersbestemmelse vil kunne finde sted ved at inddele landsbyerne efter torp/adelby (efter kulturgeografiske kriterier) – ekspansion i middelalder vil således kunne afsløres, eftersom det må antages, at adelbyer er anlagt på det nuværende sted i begyndelsen af middelalderen, mens torper udgør et senere lag, som er kommet til. Et senere middelalderligt lag vil rydningsbyer være, der afslører sig som en

slags adelbyer inden for sognene, men som i reglen har navneendelsen –rød eller –tved. Ligeledes kan enestegårde være udtryk for en ekspansion i senmiddelalder eller nyere tid, ligesom hedekolonier er det for 1700- og 1800-tallet. Nogle ejerlavstyper er mere signifikante for bestemte kulturlandskaber end andre. Eksempelvis vil store landsbyer være karakteristiske for agerbygd, mens små landsbyer, rydningsbyer og enestegårde er karakteristiske for skovbygden samt i mere udpræget grad for hedebygden. Der kan hentes hjælp i denne ejerlavsbestemmelse fra stednavneforskningen, gennem den første omtale af stednavnet, men også kun en delvis rettesnor, for vi skal et godt stykke op i middelalderen, måske også ind i nyere tid, før vi har kilder, som kan forventes at omtale alle stednavne (f.eks. skattemandtalen). Men positive omtaler af stednavne i middelalderen kan dog tages for deres positive pålydende som en ekssi-

stens før omtale (men ikke hvor længe før). Ligeså kan stednavneendelser traditionelt give et godt fingerpeg om stednavnets alder (ikke nødvendigvis bebyggelsens alder på den senere kendte placering).

Opdyrkningsprocent 1682-83 – kan laves på sogneniveau (som i bygdeinddelingen) og på ejerlavsniveau på grundlag af oplysninger i Henrik Pedersens udgave af 1688-matriklen¹⁷ (usikkerheden ligger i bestemmelsen af arealet på det ejerlav, som angives i 1688-matriklens markbøger, som stammer fra 1682-83 – i nogle tilfælde kan kun nøje kulturlandskabsstudier afgøre, hvor meget arealet afviger fra det i forbindelse med 1800-tallets økonomiske kort kendte ejerlav og deres størrelse (bl.a. gengivet på Karl-Erik Frandsens kort i *Atlas over Danmarks administrative Inddeling*, som kan udgøre grundlaget for en digital behandling og beregning af arealstørrelsen på ejerlavet) – for sognene er usikkerheden mindre, da sognereguleringer er mindre hyppige mellem 1682 og 1800 og i givet fald mere gennemskuelige). Opdyrkningsprocent er et direkte udtryk for udnyttelsesgraden af landskabet, idet opmålingsgrundlaget er en nøje registrering af hvor jorden var pløjet (op i højryggede agre), mens enge, græsningsoverdrev og skovområder er undtaget (se eksemplet i fig. 3).

Ha. pr. tønne htk. 1688 – kan laves på sogneniveau (som brugt i bygdeinddelingen) og på ejerlavsniveau (med de samme problemer som nævnt ovenfor med opdyrkningspct.). Indholdet i dette begreb angiver boniteten af arealet, her udtrykt gennem det beskatningsmæssige potentiale som tillægges området, og som tager højde for hele arealet i ejerlavet, dvs. om den tilknyttede bebyggelse udnytter sit ejerlav ret ekstensivt, vil dette komme til udtryk gennem en høj værdi (også selv om der på en lille del af arealet måtte være intensiv drift (f.eks. alsædedrift). Proble-

met i udtrykket ligger snarere gennem brugen af Henrik Pedersens tabeller, som udtrykker de færdige hartkornstakster, som er blevet nedsat gennem forskellige skattemæssige reduktioner. Det mest reelle udtryk ville derfor være at bruge hartkornstakster fra modelbogen fra omkring 1686¹⁸ (se eksempel i fig. 4).

Byggens og smørrets andel af hartkornet i 1662 – Begge disse mål stammer fra den første landsdækkende matrikel i 1662, hvor landgildens størrelse er grundlag for beregning af det samlede hartkorn. Sammensætningen af landgilden (fæstebøndernes ydelser til deres herremand) antages at afspejle den produktion, som bønderne havde. Landgildeydelse af byg/smør anses for signifikante for hhv. agerbygd og skovbygd med det produktionspotentiale, som disse landskaber må rumme. Dog kan der ikke opnås fuldstændig dækning med disse mål, da der i nogle historisk bestemte tilfælde ikke er ydelser af et bestemt produkt, hvor der »burde« være det. I stedet kan betales med pengeydelse. Det vil sige, at kun de positive udtryk kan tages til indtægt i denne sammenhæng, normalt ikke kildernes tavshed. Tilsvarende rummer 1662-matriklen også udsagn om bøndernes udsæd, hvor den relative fordeling heraf må formodes at afspejle den agrare produktions sammensætning (se et eksempel herpå i fig. 5).¹⁹

Efter 1800 er det dominerende træk i landskabets udvikling som helhed de fritliggende gårde og huse. En – i de fleste egne begrænset – udflytning bliver resultatet af udskiftningen. Der kommer efterfølgende udparcellering af landbrugene med både mindre gårde og huse. Denne udvikling sker som følge af afviklingen af fæsteforholdet og overgangen til selveje, som medfører et umiddelbart finansieringsbehov og et ønske om at tilgodese børnene ved arvedeling. Karakteristisk for


Fig. 5. Vejle-området's hartkornsstørrelse og -sammensætning 1662. Cirklerne's størrelse viser de enkelte ejerlavs størrelse målt i tønder hartkorn, mens cirklerne's sammensætning fortæller i hvilket omfang produktionen var baseret på korndyrkning og/eller kreaturhold. Eksempelvis er kreaturhold dominerende i den nordøstlige del af området samt i Vorbasse sogn. Pengeydelse kan dog sløre dette billede.

denne udvikling er en vækst i bølger afhængig af overgangen til selveje.²⁰ Og i de landskaber, hvor denne udvikling sker sent, er der tale om, at relativt mellemstore gårdbrug vil ligge velbevaret tilbage i landskabet. Resultatet af denne udvikling er, at de hidtidige ejerlavstyper bliver mere eller mindre opløst og erstattet af i princippet ensartede typer af individuelle udskiftede landbrug, som blot kan variere i størrelse (og rubriceres som hhv. gårdbrug og husmandsbrug). Men det kan stadig i dag gennemskues, at udgangspunktet for ændringer i bebyggelsesstrukturen er ejerlavet, f.eks. ved udstykning eller udflytning. Kun sammenlægning af landbrugsejendomme efter 1962 kan sløre strukturen, mens driften stort set i dag altid foregår på tværs af de gamle ejerlavsstrukturer. En mulighed for at overskue ten-

denserne i denne udvikling er at lave en bebyggelsesstatistik på sogneniveau, hvor udviklingen i antallet af gårde og huse (i forskellige størrelsesgrupper) kan følges.

En markant undtagelse herfra er de statshusmandskolonier, som blev et resultat af 1919-lovene. De sikrer for det første udlæg af større arealer til disposition for Statens Jordlovsudvalg; der er specielt tale om arealer afstået af de store majoratsgodser i forbindelse med lensafløsningen samt arealer afhændet fra præstegårdene. Disse arealer blev udstykket til jordrentebrug, små husmandsbrug på 5-10 ha. jord, hvor brugeren lejede jorden af staten, men selv opførte driftsbygninger. Sådanne kolonier kan give et meget markant præg på landskabet, idet de afviger fra det omgivende landskab ved deres regulerede præg.


Fig. 6. Randbøl i 1787. Den lille landsby bestod efter udskiftningen i 1780'erne, udover kirken, kun af 3 gårde og nogle få huse (Udsnit af original I-kort 1787, copyright Kort- og Matrikelstyrelsen G 14-99).

Denne udvikling forløber parallelt med en stigende intensivering i udnyttelsen af kulturlandskabet. Stadig flere arealer bliver taget under plov, heden svinder ind og hedebruget nedlægges, vådområder tørlægges og engarealer bliver i første omgang (i slutningen af 1800-tallet og begyndelsen af 1900-tallet) intensiveret gennem engvandingsanlæg og siden også afvandet, drænet og indtaget til agerbrug. Det betyder en ændring af kulturlandskabets udseende med en mere intensiv udnyttelse og større befolkning på landet. Især i hedeegnene betød det udstykning af mange nye landbrug. Vestjylland kommer til at ligne Østdanmark og de kulturbetingede forskelle mellem de enkelte egners kulturlandskaber udviskes. Men det er fortsat frem til 1960'erne det alsidige

landbrug, som er dominerende i hele landet, blot på et langt mere intensivt stade end for 200 år siden.

Parallelt med denne udvikling i landbruget gennemgår landet en industrialisering, som også det åbne land bliver præget af. Mange industrier er afhængige af den vandkraft, som har drevet vandmøllerne, og bliver derfor anlagt i tilknytning til sådanne møllesteder med gode muligheder for at opstemme vandet. Tilsvarende bliver mange teglværker anlagt på landet, hvor råstoffet (ler) og brændslet (træ, der forarbejdedes til trækul, eller tørv) findes – de blomstrer op i 1800-tallet bl.a. for at imødekomme det stigende behov fra boligbyggeri både på land og i by. Industrianlæggene kommer kun i ringe grad i direkte tilknytning til landbrugene (på deres jorder). Stati-


Fig. 7. Randbøl i 1995. Siden slutningen af 1700-tallet har antallet af huse og gårde ikke ændret sig meget i Randbøl. Midt i billedet ses kirkegården med den store gravhøj, Kong Rans Høj, og umiddelbart syd for denne kirkebygningen. Hhv. nord og syd for kirkeområdet ses de to gårde, som fandtes også i 1787 (se fig. 6). Da jernbanen Vejle-Vandel i 1890'erne blev anlagt, blev Randbøl Station placeret 1 km syd for kirkebyen, og da det blev her byudviklingen fandt sted, betød det, at Randbøl i dag fremstår som et fint eksempel på en atypisk, lille kirkelandsby. Den for længst nedlagte jernbanelinies buede forløb kan stadig iagttages på luftfotoet (Den buede linie fra syd mod nordvest) (Luftfoto (ortofoto) 1995, Kampsax).

onsbyerne og de rurale byer begyndte fra slutningen af 1800-tallet at vokse frem i landområderne, og de blev som regel anlagt, hvor der var afsætningsmuligheder og et større marked; typisk vil det være ved centrale trafikforbindelser, f.eks. jernbanestationer eller vejkryds. Selve bebyggelserne kunne anlægges i tilknytning til en eksisterende landsby eller som nye bebyggelser på åbent land, specielt hvor der var tale om en jernbanelinie som led i et landsdækkende jernbanenet eller i meget tyndtbefolkede egne som i Vestjylland.

Detaljeret kulturmiljøregistrering

Den kulturhistoriske helhed er at opfatte som en struktur, inden for hvilken de enkelte elementer fungerer i et samspil, som kan være hierarkisk eller sideordnet. Hvor den overordnede gennemgang skulle tilvejebringe et sammenligningsgrundlag for en beskrivelse af kulturmiljøer i deres helhed, så går den detaljerede beskrivelse i højere grad ned og analyserer de enkelte elementer, som den kulturhistoriske helhed består af. Formålet med

en mere detaljeret tilgang er at opnå en registrering af de enkelte kulturmiljøenheder i landskabet samt en vurdering af deres bevaringstilstand, sårbarhed og til sidst en prioritering i bevaringsmæssig henseende.

Det vil være vigtigt her at få oplysninger frem om alder, størrelse (antal enheder), sammensætning og funktion. Disse data vil kunne bidrage til en mere sikker typologisering af enheden, som tager sigte på at vurdere indholdet i kulturmiljøenheden og specielt udviklingen herindenfor. Det er vigtigt at kunne differentiere mellem de enkelte kulturmiljøenheder på deres »indre type« og deres historiske udvikling. Et oplagt middel, specielt til agrare enheder vil være at anvende bebyggelsesstatistik, hvor man får anført antal og størrelse på forskellige tidspunkter.

Temaer

Her opregnes de temaer, som der kan blive tale om i det åbne lands kulturlandskab. Der lægges vægt på at beskrive hvordan man kan registrere/få fat i de enkelte elementer og problemer forbundet hermed, mindre i hvordan man kan lave en fyldestgørende indholdsbeskrivelse.²¹

Ejerlavsdækkende temaer

Herved forstås temaer hvor kulturmiljøet er sammenfaldende med en ejerlavsbestemmelse, der tager sit udgangspunkt i en situation omkring 1820,²² men som også svarer til den matrikulære inddeling i dag.

Landsbyer: de kan klassificeres efter deres anlægstype som adelbyer – torper – rydningsbyer – som skildret ovenfor. Hvad bebyggelsesstatistik angår, kan et udgangspunkt tages i 1688-matriklen, hvor antallet af gårde og huse med eller uden jord oplyses sam-

men med deres hartkornstilliggende. Bagud i tid kan de ikke-offentliggjorte matrikler fra 1662 og 1664 anvendes, mens det for ældre perioder tilbage til 1500-tallets begyndelse kan løses med gennemgang af skattemandtal, jordebøger og lignende. Dette er dog arkivmateriale, som kræver en omfattende bearbejdning. Omkring 1800 har vi et godt udgangspunkt i Gregers Begtrups topografiske værk om agerdyrkningsens tilstand,²³ som rummer samtidig statistik fra landboreformernes tid, hvor landsbyerne pr. definition også gik i opløsning.

Hovedgårde: de kan klassificeres efter om de indgår i et større godskompleks og dettes evt. majoratsstatus (grevskab, baroni, stamhus). Fæstegodsets omfang kan bestemmes via jordebøger, måske tilbage til 1500-tallet, men vil kræve omfattende arkivstudier. Hovedgården kan være opløst siden 1820-situationen, gennem udstykning, evt. til statshusmandsbrug, men som regel vil der være en hovedbygning tilbage på hovedparcellen. Mange enkeltsteder i hovedgårdsejerlavet og egnen vil kræve besigtigelser og omfattende lokalhistorisk bearbejdning.

Enestegårde: en registrering af stednavnets første omtale kan give et fingerpeg om, hvor gammel bebyggelsen er. Hvad statistiske kilder angår kan de samme som for landsbyerne anvendes. Enestegårde kan ligge alene i eget ejerlav, eller der kan være flere i samme ejerlav eller der kan være enestegård(e) i kombination med landsbyer. Bebyggelsen kan være nedlagt i dag og derfor uden planlægningsmæssig interesse.

Møller: en registrering af vandmøller som selvstændige ejerlav vil ikke være tilstrækkelig til at give en fuldstændig registrering af vandmøller. Og mange vindmøller vil slet ikke blive omfattet af en sådan registrering. I *Møllebygninger i Danmark*²⁴ kan findes en oversigt over bevarede møller i

dag, som bevaringsinteressen selvfølgelig er knyttet til. Registranten her giver dog ikke mulighed for at foretage en vurdering af kulturmiljøet i sin helhed, da der kun er tale om registrering af møllebygninger. For at give en dækning af alle kendte møller i historisk tid kan suppleres med stednavne som omtaler møller (både vind og vand) samt forskellige matrikler.

Hedekolonier: her gives en registrering af de kolonier, der var etableret omkring 1820. En sammenholden med *Trap*, evt. stednavneregistrering kan belyse hvornår kolonien er opstået. (Senere opståede kolonier skal hentes fra *Trap* eller evt. gennem kortmateriale). Det er næppe aktuelt at tale om senere opståede kolonier, da statsmagten ikke gav støtte til kolonier senere. Hedeopdyrkningen afsatte sig i stedet spor i form af enligtliggende gårde og huse på heden. Som et godt eksempel på hedekolonier kan ses de fra 1760'erne påbegyndte og med tyske tilflyttere mislykkede hedekolonier på Randbøl Hede i fig. 2.

For disse ejerlavsdækkende temaer gælder, at der er tale om kulturmiljøer, som eksisterede omkring 1820, og der er derfor stor sandsynlighed for, at de eksisterer i et eller andet omfang i dag, medmindre en bymæssig bebyggelse er vokset hen over dem. Disse ejerlav vil have en bevaringsmæssig interesse i et eller andet omfang, som nøjere må bestemmes. Anderledes er det med *nedlagte* bebyggelser, hvad enten der er tale om landsbyer, hovedgårde, enestegårde eller andet. Deres bevaringsværdi ligger primært i jorden af arkæologisk interesse, men der kan via stednavne være bevaret en lokal tradition, som gør, at bebyggelsen lever i den lokale bevidsthed. Nedlagte bebyggelser registreres i første række via stednavne, men der kan være problemer med lokaliseringen af dem, hvis de ikke er medtaget på senere kortmateriale, som eks. de ældste ma-

trikelkort (Original-I kort). Et særligt problem kan nedlagte hovedgårde udgøre, idet de kan være blevet til »almindelige« bøndergårde. Som regel vil navngivningen, særlige toftestrukturer eller andet angive, at der er bevaret en relikv af en større enhed.

Punktorienterede temaer

Her opereres med kulturmiljøer, som umiddelbart er af mere afgrænset karakter og derfor i højere grad knytter sig som punkter til de øvrige kulturmiljøer, f.eks. de ejerlav, som miljøerne vil ligge i og være »bygget ovenpå«. Benævnelsen »punkt« indebærer ikke, at registreringen udelukkende knytter sig til bygninger, men skal naturligvis omfatte alle de elementer på og over jorden, der har udgjort en funktionel organisk enhed for temaet, men da der ikke er tale om landbrugsmæssige enheder, vil den arealmæssige udstrækning ikke være så stor.

Kirker: en registrering via *Trap: Danmark* vil give en grundlæggende registrering af kirkens første anlæggelse (såvel for middelalderkirker som for kirker anlagt i nyere tid).²⁵ Kirker anlagt efter *Trap* vil ikke være relevante, da de som regel ligger i byområder. Det vil også være vigtigt at registrere nedlagte kirker og kapeller (via *Trap*). Kirker er ikke medtaget som kulturmiljøtema, men undertegnede har i arbejdet erkendt et behov for også at medtage det religiøse landskab, hvor kirkerne spiller en central rolle, og hvor også klostre i visse egne indgår centralt. Den dimension, som kirkerne her kan give, er et historisk udtryk for, hvornår der var befolkningsmæssigt (og religiøst) behov for anlæggelse af kirke i området og specielt kan anlæggelsen af kirkerne udtrykke noget om områdets grad af bebyggethed i tidlig middelalder, og dermed rækker deres betydning fra punktet til hele sognet/området.

Voldsteder: en registrering via *Trap* vil give et godt udgangspunkt som evt. kan suppleres med fredningsregistret, da alle voldsteder pr. definition er fredede. Ofte vil voldstedet ligge i hovedgård- el. enestegårdsejerlav og have en tilknytning til et ejerlavstema. I visse egne kan der være udgivet registranter over voldsteder.

Fabrikker: en grundregistrering vil her basere sig på *Trap*. Den seneste 5. udgave vil give et overblik fra 1953-65 – herimellem kan der være anlæg som for længst er nedlagt og nedrevet, ligesom der kan være kommet nye anlæg til. De sidste, som må datere sig til perioden før 1970 (før planloven)²⁶ må registreres via moderne kort. Ældre (relikte) anlæg må findes via tidligere udgaver af *Trap*. En særlig anlægstype blandt fabrikker er teglværker, der som regel er ophørt i dag, men som meget vel kan have ligget i det, som er åbent land i dag. Yderligere afdækning af feltet skal søges via registreringer fra museernes projekt *Industrialismens boliger og bygninger* fra 1970'erne og 1980'erne, men erfaringerne fra undersøgelsesområderne viser, at der er tale om meget uensartede registreringer fra helt manglende til meget detaljerede.

Mejerier: her vil en registrering via den seneste udgave af *Trap* give et tilstrækkeligt overblik, da alle mejerier på dette tidspunkt vil være anlagt og kun et meget lille antal nedlagt/sammenlagt. Registreringen vil kunne angive, om der er tale om andels- eller fællesmejeri og som regel årstallet, også via *Trap*.

Inddæmninger: Her kan tales om en grundregistrering ud fra *Trap* (det første geografiske afsnit i hvert sogn) samt moderne kortmateriale. Der kan henvises til Erik Brandts registrering²⁷ samt til det igangværende projekt *Koloniserede Landskaber* ved Morten Stenak, også i *Foranderlige Landskaber*.

Infrastruktur: Kort er et uvurderligt redskab til registrering af veje og jernbanelinier. Eksisterende vej- og jernbaneanlæg vil have en speciel status i kulturmiljøsammenhæng, da de er i brug, hvilket har en førsteprioritet over bevaringshensyn. Særligt for gamle veje kan landskabet være den eneste måde at fange disse relikter på. For jernbaner kan evt. suppleres med Aage Aagesens grundlæggende registrering.²⁸ Stationsanlæggene vil som regel ligge i stationsbyer, der er byområde i dag. Men enkelte mindre stationer kan dog ligge i åbent land, og specielt hvis de er nedlagte kan de udgøre en speciel bevaringsinteresse.

Derudover findes følgende temaer, som ikke er bearbejdet i særligt omfang i denne landbrugsrelaterede kulturmiljøregistrering:

- Råstofmiljøer – kortmateriale vil her være af væsentlig betydning for at registrere og få overblik. Et særligt tema er dog forsøgt registreret ovenfor, nemlig teglværker som industrianlæg.
- Kystlandskabet – her ligger afgrænsede kulturmiljøer i kystzonen, som har krav på særlig registrering.
- Fritidslandskabet – vil som oftest henhøre under kystzone (sommerhusområde) og også gøre krav på en særlig registrering.
- Befæstningsanlæg, specielt fra 2. Verdenskrig, hvoraf mange vil ligge i kystzonen, og næppe nogen vil ligge inden for undersøgelsesområderne. De middelalderlige voldsteder er dog medtaget her som en særskilt type.

Bonitering og vurdering af kulturmiljøer

Efter at der er foretaget en grundlæggende registrering og analyse af de kulturhistoriske helheder vil næste trin i et planlægningsarbejde være at

foretage en bonitering af og udvælgelse blandt disse helheder til kulturmiljøer, over for hvilke der kan indsættes bevaringsmæssige tiltag. For en historiker vil der være to afgørende kriterier i arbejdet med kulturmiljøer, nemlig for det første den type, som har udviklet sig i landskabet og for det andet bevaringsværdien inden for det enkelte tema. Her er det afgørende, at bevaringskriterierne vurderes/boniteres inden for det enkelte tema, således at »æbler og pærer« ikke sammenlignes, men derimod således at både æble- og pæretræer bevares. Målet må være at finde det mest bevaringsværdige og typiske inden for hvert tema, som kan formidle den største fortællerværdi til befolkningen, både lægmand og ekspert, og at sikre disse værdier for eftertiden. Derfor kan det bedst »svare sig« at sætte kræfterne og midlerne ind, hvor der er de bedst bevarede helheder. Der kan ikke komme på tale at lave »kulturgenopretning«, så længe der sandsynligvis findes intakte miljøer bevaret, som så selvfølgelig vil have bevaret det skær af autenticitet, som en kulturgenopretning ikke vil have.

En gangbar metode, som specielt tager sigte på at vurdere bevaringsværdien er en gennemgang af de enkelte elementer ved hjælp af følgende metoder (se illustrationerne i fig. 6-7):

1. Kartografisk sammenligning mellem situationen omkring 1800 og i dag (nyeste topografiske 4-cm kort).
2. Gennemgang af nutidige digitale luftfotos (DDO) for at se, hvorledes landskabet med indholdet af enkelte elementer ser ud i dag.
3. Vurdering i felten med henblik på at lave en visuel registrering og konfrontation med ovennævnte registreringer. Denne feltvurdering sker kun for de elementer, som ifølge de forudgående registreringer har nogle bevaringsmæssige værdier – f.eks. de to højeste på en 4-trinsskala.

Ad 1. Når original-I kortet vælges som udgangspunkt for reliktvurderingen af bevarede strukturer og elementer inden for kulturmiljøet, skyldes det, at det er det tidligste detaljerede kortmateriale, som findes, samtidig med at det stort set findes landsdækkende.²⁹ Faren består selvfølgelig i, at situationen omkring 1800 bliver overvægtet i forhold til tidligere tiders landskab, men faren vurderes at være mindre, når vurderingen gælder strukturer med et længere historisk perspektiv fremfor detaljer omkring elementerne. Reelt vil der ikke være noget bedre alternativ til at bruge disse kort, og med varsomhed i tolkningen kan de også bruges. For landsbyerne kan der være tale om en reliktvurdering på antal og placering af gårde ved at sammenholde situationen omkring 1800 og i dag, og selv om der skulle være tale om en anderledes struktureret og mindre eller større landsby tidligere i forhold til omkring 1800, så vil disse momenter kunne indgå i bestemmelsen af den historiske udvikling, mens reliktvurderingen tager udgangspunkt omkring 1800.

Ad 2 Danmarks digitale Ortofoto (DDO) fra 1995 giver en anden dimension af det nuværende landskab end den kartografiske. Man har mulighed for »ufortolket« at se landskabet lidt foroven og man kan se farvenuancer og bygningskonstruktioner, selv om opløsningen på de brugte fotos ikke tillader at se mange detaljer, f.eks. om nedlagte mejerier stadig har en skorsten.³⁰ Men alt i alt supplerer disse landskabsbilleder hinanden på brugbar måde.

Ad 3. En besigtigelse af kulturmiljøerne med den største reliktværdi giver yderligere en dimension til vurderingen. Det bliver muligt fra landjorden i øjenhøjde at vurdere, hvorledes kulturmiljøet tager sig ud i nutiden. Med de historiske oplysninger af kartografisk, statistisk og anden art, som


Fig. 8. Det samlede resultatet af kulturmiljøklassifikationen i Vejle-området, således som det er fremkommet ved kartografiske/historiske studier og besigtigelse i landskabet. Kulturmiljøområderne bedømmes i forhold til en skala med 3 trin, hvor 4 er det højeste og den er bl.a. givet til Randbøl, og en række andre lokaliteter øst for israndlinien. Laveste karakter, 2, er tildelt steder, hvor den kulturhistoriske helhed er blevet overlejret af nye kulturhistoriske helheder, og det er bl.a. tilfældet med Vorbasse og en række andre lokaliteter vest for israndlinien, herunder hedekolonierne. I det hele taget er der de sidste 200 år sket en udvikling af nye kulturhistoriske helheder på hedebygden, som ikke er vurderet her.

kan karakterisere kulturmiljøet, i baghovedet giver det en særlig mulighed og mening at lave denne besigtigelse. Den giver en præcis vurdering af bevaringssituationen, f.eks. om nogle landbrug er øde, hvilket alt andet lige vil trække ned i vurderingen af kulturmiljøet. Det vil kræve særlige, store omkostninger at skulle vedligeholde en sådan bygningsmasse. Kun hvor der er tale om en særlig, sjælden type med en velbevaret struktur, kan det komme på tale at bonitere et sådant kulturmiljø højt. Ellers må det prioriteres at udvælge kulturmiljøer, hvor enheden af strukturen og elementer er velbevaret. (For et forsøg på en vurdering inden for et mindre undersøgelsesområde ses et eksempel i fig. 8.)

Afslutning

I det fremtidige arbejde med kulturmiljøet er det vigtigt, at der bliver lavet en faglig orienteret indsats. Det gælder i første omgang registreringsarbejdet, men også i de andre boniteerings- og vurderingsfaser bør (kultur)historikere medvirke. Det vil koste midler her og nu, men det vil betale sig mangfoldigt på længere sigt at have et basismateriale, som er tilvejebragt med planlægningsmål for øje.³¹ På denne måde gives der et kulturhistorisk bidrag til miljøpolitikken, den tredje dimension. Det er vigtigt, at historikere blander sig i denne debat også, både inden for den første og anden dimension, som i allerhøjeste grad også rummer historiske perspektiver. Men spe-

cielt den tredje dimension bør være præget af historikere, når det gælder konkrete informationer og vurderinger af kulturlandskabet. Arbejdet må helt klart som vist koncentrere sig om strukturer i landskabet, og denne del af miljøpolitikken er lige så vigtig som de to andre dimensioner. Det er derfor lidt uforståeligt, at en landskabshistoriker kan tage afstand fra at arbejde med strukturer i miljøpolitikken til fordel for »processikring« med det mål at opnå et multifunktionelt, varieret landskab.³² Det sidste kan man selvfølgelig ud fra en historisk betragtning ikke være uenig i, men det må dog være væsentligt i dette landskab også at sikre nogle autentiske kulturhistoriske spor, som nutidens mennesker fortsat kan bruge og leve inden for. Der skal selvfølgelig ikke være tale om en fastlåsning af strukturer, elementer og processer til et museumslandskab, men ved en bevidsthed om historiske strukturer og en hensigtsmæssig planlægning af aktiviteterne kan det lade sig gøre at leve et moderne liv inden for de rammer som vore forfædre har sat sig.

Noter:

1. Som eksempler kan nævnes: Verdifulle kulturlandskap i Norge. Mer enn bare landskap! Del 4. Sluttrapport fra det sentrale utvalget Nasjonal registrering af verdifulle kulturlandskap, Trondheim 1994; Verneplan for kulturmiljø, Nordtrøndelag fylkeskommun, 1995, Ulf Sporrang, Urban Ekstam og Kjell Samuelsson: Svenska Landskap, Naturvårdsverket 1995 (denne bog beskæftiger sig dog i højere grad med en traditionel geografisk landskabsanalyse); Rakennettu Kulttuuriympäristö. Valtakunnallisesti Merkitävtä kulttuurihistoriallisesti ympäristöt (Den byggda kulturmiljön. Kulturhistoriska miljöer av riksintresse) Museoviraston Rakenushistorian Osaston Julkaisuja 16, Helsinki 1993.
2. Grundlaget er arbejdet i projektet *Det moderne landbrug og kulturmiljøet*, som er en interview-undersøgelse af landmænds for-

hold til kulturmiljøet, hvor det i første omgang har været nødvendigt at kortlægge kulturmiljøet i undersøgelsesområderne. Projektet er en del af Foranderlige Landskaber – et forskningsprogram finansieret af det Strategiske MiljøforskningsProgram 1997-2001.

3. Helle Damgaard: Kulturhistorien i fredningsplanlægningen. Metode og resultater 1978-86, Fortidsminder og kulturhistorie. Antikvariske Studier 9, 1987 s. 43-64. Artiklen er skrevet med baggrund i rapporten: Kulturhistorisk Fredningsplanlægning 1978-86 af Helle Damgaard og Niels Hørlück Jensen, Skov- og Naturstyrelsen og Kartografisk Dokumentationscenter, 1987.
4. Helle Damgaard: Kulturhistorien i fredningsplanlægningen, 1987, s. 59-61.
5. Forprojekt til projekter om varetagelse af de kulturhistoriske interesser i planlægningen (udkast), Miljø- og Energiministeriet, Skov- og Naturstyrelsen, 1995
6. Vivian Etting og Per Grau Møller (red.): De kulturhistoriske interesser i landskabet, i: Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1997.
7. Per Grau Møller, Erland Porsmose og Dorte Madsen: Kulturhistorisk inddeling af landskabet, i: Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1997.
8. Udpegning af værdifulde kulturmiljøer i regionplanlægningen, af Annette Schou og Jesper Handberg: Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1999 – denne oversigtlige rapport ledsages af to mere detaljerede dokumentationsrapporter: Pilotprojekt Øst – Roskilde Amt, Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1998 og Pilotprojekt Vest – Ribe Amt, Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1998 – begge opdelt i et bind om Kortlægning af kulturmiljøer og Afgrænsning og prioritering af kulturmiljøer.
9. Udpegning af værdifulde kulturmiljøer i regionplanlægningen, 1999, s. 37ff.
10. Kulturhistoriske beskyttelsesområder i Vejle Amt, Teknik og Miljø, Vejle, 1999.
11. Sven Thorsen: Kulturmiljøer. Nr. Alslev Kommune, Storstøms Amt 2000.
12. Udpegning af værdifulde kulturmiljøer i regionplanlægningen, 1999 s. 11.
13. Se hjemmesiden www.sdu.dk/Hum/ForandLand/Dansk/Index.htm
14. Per Grau Møller, Erland Porsmose og Dorte Madsen: Kulturhistorisk inddeling af landskabet, Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1997.
15. Kortet viser en status på sognene efter 2. Verdenskrig (med grundlag i de seneste målebordsblade). Det vil sige at det kan behøve lidt tilretning for at tilpasses en historisk si-

- tuation med (som regel) færre sogne. Det er Danmarks Kulturhistoriske Centralregister under Nationalmuseet, som står for distributionen.
16. Selve udtrykket ejerlav er egentlig ret nyt, idet det stammer fra 1800-tallet, hvor det anvendes om den matrikulære enhed i 1844-matriklen. Men oprindeligt henfører ejerlavet til det bylag, som en gruppe af bønder havde beslutnings- og dyrkningsretten til. Dermed bliver ordet ejerlav i første række synonymt med en gruppe af personer, mens den geografiske udstrækning og grænse-udragning ikke er åbenlys. Dog vil kulturgeografiske kriterier i mange tilfælde kunne afgrænse et ejerlavs naturlige ressourceområde, måske med fælles overdrevsområder til flere ejerlav. Afgørende for vurderingen af et 'ejerlav' i ældre tid må derfor være, om der var bebyggelsesenheder, der blev bundet sammen af et fælles navn og tilsvarende må enkeltgårde siges at være karakteristiske ved at have et bebyggelsesnavn knyttet til sig. (jf. Karl-Erik Frandsen: Atlas over Danmarks administrative inddeling, 1984 tekstbind s. 11f).
 17. Henrik Pedersen: De danske Landbrug 1688, 1928/1975.
 18. Se Finn Stendal Pedersen: Fynsk landbrugs vilkår 1688, 1985, s. 79-159.
 19. Karl-Erik Frandsen: Vang og Tægt. Studier over dyrkningssystemer og agrarstrukturer i Danmarks landsbyer 1682-83, 1983, s. 44f. Jeg takker Karl-Erik Frandsen for kopier af hans afskrifter af denne kildegruppe.
 20. Jf. Per Grau Møller: Fra landsby til soveby. Landbebyggelsen og dens økonomiske og kulturlandskabelige forudsætninger på Fyn 1770-1965, 1990.
 21. Her henvises til Vivian Etting og Per Grau Møller (red.): De kulturhistoriske interesser i landskabet, i: Kulturhistorien i Planlægningen, Skov- og Naturstyrelsen, 1997.
 22. Grundlaget er det matrikulære kortværk, der blev skabt i begyndelsen af 1800-tallet på grundlag af udskiftningskortene, der stammer fra 1770-1810. Karl-Erik Frandsen har i sit Atlas over Danmarks Administrative inddeling valgt at betegne det ved årstallet 1820.
 23. Gregers Begtrup: Beskrivelse over Agerdyrkningens tilstand i Danmark 1-7, 1803-12, genudg. 1977-80.
 24. Møllebygninger i Danmark. Redegørelse og status 1993. Skov- og Naturstyrelsen, 1993.
 25. Størværket Danmarks Kirker indeholder meget detaljerede oplysninger om kirkerne og deres inventar, men det er endnu ikke landsdækkende. Derimod er Traps topografiske værk meget mere anvendeligt til dette registreringsformål.
 26. Anlæg efter 1970 skal normalt være anlagt i byområde udlagt til industri i en lokalplan.
 27. Erik Brandt: Spærringer og forsvundne øer. Registrering og vurdering af mulighederne for naturgenopretning på søterritoriet, Skov- og Naturstyrelsen, 1991.
 28. Aage Aagesen: Danmarks jernbaner, 1944.
 29. I Sønderjylland findes der ikke original-I kort – først efter 1864 blev der lavet matrikelkort af den prøjsiske administration, de såkaldte Katasterkort, men i en del områder findes der bevaret udskiftningskort, som kan anvendes på samme måde.
 30. Der er i 1999 af KampsaxGeoplan blevet udarbejdet et nyt sæt ortofotos med en betydelig større opløsning, men de er ikke brugt her.
 31. Her kan henvises til den nytte, som Landsbyregistreringen og Hovedgårdsregistreringen har kunnet give både til Fyns Amt i det daglige sagsbehandlingsarbejde, hvor en kulturhistorisk vinkel lynhurtigt har kunnet hentes på en konkret sag, og til almindeligt lokalhistorisk interesserede i kraft af de udgivne publikationer.
 32. Bo Fritzboeger: Det åbne lands kulturhistorie, 1998, s. 261