[image: image1.png]

[image: image20.png]

[image: image21.jpg]FYLKESMANNEN |
SOR-TRONDELAG av.
kul i

[image: image22.jpg]

[image: image23.jpg]

[image: image26.jpg]

Fylkesmannen i Sør-Trøndelag

Avdeling for landbruk og bygdeutvikling

Statens Hus

Prinsens gate 1

7468 TRONDHEIM

Tlf: 73 19 90 00

postmottak@fmst.no

www.fmst.no

	Tittel

Oppfølging av særlig verdifulle kulturlandskap i Sør-Trøndelag.

Rapport: Skaun kommune

	Dato

26.5.2005

	Forfatter

Vigleik Stusdal

	Antall Sider

34

	Prosjektleder/-ansvarlig

Laila Marie Sorte

	stikkord

Kulturlandskap
Skaun

	Utgitt av
Fylkesmannen i Sør-Trøndelag, avdeling for landbruk og bygdeutvikling

Innhold

11
Beskrivelse av kommunen

42
Hafsbuan

103
Mellingsetra

184
Ribygda

255
Skjetnan

346
Kildeliste

1 Beskrivelse av kommunen
Skaun kommune ligger omtrent midt i Sør-Trøndelag fylke og har strandlinje mot Trondheimsfjorden i nord og Orkdalsfjorden i vest, figur 1. Totalt favner kommunen om 223 km² (SSB 2005) og kommunesenteret er Børsa. Per 1.1.2005 var 6063 mennesker bosatt i Skaun (SSB 2005). 44 pst. av befolkningen er bosatt i tettbygde strøk og 14,7 pst. er sysselsatt i primærnæringene (SSB 2005).
Strandsonen langs Trondheimsfjorden strekker seg over et par mil og her finnes et svært variert landskap med stupbratte berg, lune viker, dyrka mark og tettsteder (Rieck 1993). E 39 går som et bånd langs fjorden her og er en viktig transportåre mellom kysten og Trondheimsregionen, dessuten for folk som pendler fra Orkdal, Skaun osv. til jobb i Trondheim. Ny E 39 står ferdig i 2006. Tettstedene Buvika, Børsa og Viggja ligger i hver sin langgrunne vik langs fjorden.

Skaun har helt til i dag vært en skog- og jordbruksbygd. Primærnæringene spiller også i dag hovedrollen, men flere av bøndene har blitt deltidsbønder og mange pendler til Trondheim og andre større sentra. Over halvparten av kommunens areal er dekket av produktiv skog, og skogen utgjør et skille mellom de vide jordbruksarealene og bakveggen som rammer dem inn (Rieck 1993). Disse skogsområdene er kuperte med mange små og store vann, og områdene er mye brukt til friluftsliv, jakt og fiske.

Kommunen har fått sine tettsteder og boligfelt, hvorav de viktigste er Buvika, Børsa, Viggja, Eggkleiva og Skaun. Den nye bebyggelsen som har kommet til, som ikke er tilknyttet gårdsdrift, bryter det gamle bygningsmønsteret ved at boligene er konsentrert i store og dominerende boligfelt som føyer seg dårlig inn i landskapet (Rieck 1993). Boligfelta er ofte plassert oppe i åssidene for ikke å beslaglegge den dyrkede marka nede på flatene.

Berggrunnen er gjennomgående næringsrik og forvitrer lett, noe som gir et godt jordsmonn. I dag ligger det meste av jordbruksarealet i Skaun under den marine grense ved ca. 170 moh. Dette er den høyden havet stod under avsmeltningen av innlandsisen etter siste istid. Mellom dagens havnivå og marin grense finnes det store mengder hav- og fjordavsetninger, for det meste leire.

Jordbruksområdene i kommunen konsentrerer seg til fire sammenhengende områder og det dyrkete arealet er på til sammen rundt 30 000 daa. Områdene Buvika, Børsa og Viggja strekker seg innover i landet fra fjorden, og Skaun/Jåren ligger ved vannet Laugen sentralt i kommunen (Rieck 1993). Jordbruksarealene ligger i vide daler mellom omkringliggende, skogkledde åser. Arealene bærer preg av en variert bruk.
I dag konsentreres gras- og kornproduksjonen seg til de flatere og lavereliggende deler av dalsidene. Beitepåvirkede områder finnes mest der terrenget er bratt, ujevnt og kupert. Mange steder danner de ulike driftsformer en mosaikk. Det er dette som er det typiske for store deler av jordbruksarealene i Skaun. Det er få flate områder i kommunens jordbruksområder, de heller enten ned mot en liten elv i dalbunnen, er preget av ravinedaler (som er furer og skar i leiravsetningene) eller formet som en stor skål (Rieck 1993).

I 1983 søkte 256 bruk om produksjonstilskudd i Skaun. I 2004 var tallet redusert til 169, en nedgang på 34 pst. (SLF 2004). For hele fylket var nedgangen i samme periode 41 pst. Selv om antallet mindre bruk har gått tilbake, har størrelsen på det dyrkede arealet holdt seg ganske

[image: image24.jpg]

[image: image25.jpg]

[image: image2.jpg]f

A0
i
N

i RN e

v o g < ’
; SNy g L \/
| Mo ﬂ :
" { = s
I A

konstant. Det har blitt færre og større enheter og kornproduksjon har tiltatt på bekostning av grønnsakproduksjon og husdyrhold. Denne utviklingen kan føre til et mer ensidig landskap med skogsarealer dominert av granfelt og jordbruksarealer dominert av store, sammenhengende kornåkrer. Det allsidige jordbruket med omfattende bruk av både inn- og utmark, beiter og seterdrift, står i fare for å forsvinne.

Gårdstuna utgjør den viktigste bebyggelsen i Skaun, og er i stor grad organisert som firkanttun, den mest utbredte tunforma i Trøndelag. Gårdene ligger som små klynger utover i landskapet og er enkelte steder konsentrert i grender. Tilstanden på gårdsbrukene er i dag noe varierende. På enkelte bruk er det oppført nye hus som bryter den gamle stilen både i hustype, plassering og fargevalg. Andre tun er restaurert i pakt med gamle og stedegne tradisjoner.

De raske endringene vi i dag ser i kulturlandskapet fører til at uerstattelige verdier forsvinner foran øynene våre. Det er derfor viktig å gjøre oppmerksom på hvilke verdier som befinner i kulturlandskapet og hva man kan gjøre for å ta vare på det. Prioritering av områder er viktig i denne sammenhengen, siden man i dag ikke har muligheter til å ta vare på alt.

Undersøkelsesområdene

Fire områder, som er spredt utover kommunen, ble undersøkt i Skaun, se figur 1. Under følger et sammendrag av vurderingene som er gjort av de fire områdene.

Hafsbuan er et lite seterområde som utgjør et særegent landskap. Vegetasjonen her er ugjødslet og relativt artsrik. Bygningene på Hafsbuan er i stor grad intakte. Laftede seterfjøs, lik det som finnes her, er sjeldne i området. Stedet utgjør et positivt landskapselement og blir brukt en del av lokalbefolkningen. Det er dessuten lite moderne inngrep i området, slik at det fremstår som et godt bevart, historisk landskap. Området er helhetlig med god sammenheng mellom bygningsmasse, kulturminner og kulturmark.

Mellingsetra har en ganske artsrik vegetasjon som er representativ for distriktet. En interessant fukteng er et særegent og fargerikt innslag. En del av området er gjengrodd og gjengroinga vil bare fortsette hvis det ikke settes i verk tiltak. Mange av de opprinnelige bygningene er borte og det er gjort noen nyere inngrep her. Området har likevel et helhetlig kulturlandskap med god sammenheng mellom de ulike elementene. Mellingsetra er et vakkert sted og er del av et yndet utfartsområde som brukes både sommer og vinter.

Ribygda er et jordbruksområde der det i hovedsak foregår melkeproduksjon. Her finnes noen arealer med gammel kulturmark, selv om det meste har vært gjødslet og noe er gjengrodd. Den gamle kulturmarken er best bevart på Espåsen. De kulturhistoriske verdiene omfatter mange gamle bygninger, og noen er samlet i flotte bygningsmiljøer. Området er mye brukt til turgåing, og det er mange veger, skogsveger og stier å følge gjennom et variert og spennende landskap. Landskapet er åpent og stort sett lett å ta seg fram i. Det er en del moderne inngrep i bygda, men de fleste er såpass moderate at landskapet likevel oppleves som helhetlig.

Skjetnan utgjør et helhetlig kulturlandskap som har stor verdi for kulturhistorie, biologisk mangfold, landskapsopplevelse og bruk i form av blant annet turgåing. I deler av området er landskapet komplett med velbevarte kulturhistoriske rester etter tidligere bruk i form av tallrike rydningsrøyser, slåttengrester, lauva trær, gamle trær og treklynger. Dessuten finnes her noen hele gårdsmiljø som ikke er ødelagt av senere inngrep. Slåttengrestene har en artsrik flora av "kontinuitets"- og gjødselømfintlige arter, typisk for vegetasjon drevet på tradisjonelt vis i næringsfattige områder i denne del av Sør-Trøndelag. Landskapet oppleves som gammelt, komplekst og spennende, med stor grad av sammenheng mellom ulike elementer. Gjengroingen er likevel en faktor som også her utgjør en betydelig trussel.

2 Hafsbuan
Befart: Primo juli 2003

Hoh.: 260-295 m

Beskrivelse av området

Hafsbuan er en liten setergård som ligger i et høgereliggende skogsområde på grensa mot Orkdal i vestre del av kommunen, ca. 12 km i luftlinje fra kommunesenteret Børsa. Denne delen av kommunen er preget av granskog og myr. Da området var i drift var innmarksarealet trolig i underkant av 30 dekar. Området heller svakt mot sør og har derfor god solinnstråling. Berggrunnen har her et tynt dekke av morenemateriale. Rett sør for området går det en gruslagt, kommunal veg over til Sundli i Orkdal kommune. I østkanten renner det en liten bekk. Hafsbuan omfatter en vestre del, gnr./bnr. 104/1, en østre del, gnr./bnr. 104/2 og dessuten 104/5, som er en hyttetomt på 1,5 dekar. Alle bruksnr. er i privat eie. Rundt en tredjedel av det opprinnelige innmarksarealet er i dag gjengrodd og vel et dekar er tilplantet med gran, figur 2.

[image: image3.png]Tegnforklaring
Il Bygning

Nåværende og tidligere drift

Første kjente bruker på Hafsbuan er Johans Hafsbu i 1613 (Rød 1978). Gården var da krongods og lå under Reins kloster. Siden 1760-årene var det ikke fast bosetning på Hafsbuan, og området ble da brukt som avlsgård eller seter. Gården blei delt i to halvparter i 1860. Den østre del av Hafsbuan var i bruk fram til ca. 1950, med setring, storfebeite og slått. Den vestre delen ble også setret, men her tok driften slutt noe tidligere. Etter 1950 ble det beitet aktivt noen år, før også denne drifta ble lagt ned. Siden er det bare dyr på utmarksbeite som har beitet i området. I dag er det sau fra Orkdal som går her på fellesbeite. Østre del av Hafsbuan ligger i dag under gården Moslykkja, og vestre del under gården Otterstad.

Biologisk mangfold

Vegetasjonen i området er tydelig kulturpåvirket og har gradienter fra relativt tørt til relativt fuktig, men den friske typen er likevel klart dominerende. Arter som kjennetegner området er ryllik, harerug, sølvbunke, marikåpearter, sauesvingel, tepperot, grasstjerneblom, tveskjeggveronika, legeveronika, smyle, kvitmaure, gulaks, svevearter, kvitkløver, fuglevikke, blåklokke, smalkjempe, firkantperikum, raudklauver, sumpmaure, engsoleie, engsyre, kvitveis og bleikstarr. Andre forekommende arter er prestekrage, flekkmarihand, seterfrytle, kornstarr, kvitbladtistel, harestarr, karve og finnskjegg.
Vegetasjonen på Hafsbuan har et tydelig preg av gammel kulturmark. Sammensetningen av arter gjør at en kan plassere engarealene som frisk fattigeng, med overganger mot andre vegetasjonstyper på mindre arealer (etter Fremstad 1997). Her er dessuten innslag av sølvbunkeeng. Dette er en type eng som forekommer på beitede arealer der sølvbunke er fullstendig dominerende art.
Skogstorkenebb, blåbær og mjødurt kommer inn som gjengroingsarter på noen arealer, sammen med bjørk, einer og gran. Småmarimjelle finnes som en typisk kantart. Marinøkkel og jonsokkoll finnes ved en tørr knaus. Flekkevis forekommer bringebær og stornesle, helst ved gjødselsansamlinger fra beitende dyr. Flere av artene i området er sterkt begunstiget av beite (f.eks. blåklokke, finnskjegg, grasstjerneblom, ryllik, legeveronika). Mange av artene er ømfintlige overfor gjødsel. Området er under et såpass svakt beitetrykk at gjengroingen tydelig gjør seg gjeldende. Det ble i forbindelse med feltarbeidet registrert 43 ulike gras, starr og urter, noe som gjør området relativt artsrikt. Artsantallet er trolig en del høyere enn dette, da det ikke har blitt utført ruteanalyser.

Kulturminner og kulturmiljøer
Det er to opprinnelige buer her, en på hver av de to brukshalvpartene. Bua på den vestre delen, bnr. 1, er i dag ikke i bruk. Bygningen er i begynnende forfall og er heller ikke brukbar uten at det blir utført reparasjoner og vedlikehold. Blant annet er det spettehull i veggene og vinduene er i dårlig stand. I tilknytning til bua står det en utedo. Fjøset på dette bruket er for lengst borte.

Seterbua på den østre delen, bnr. 2, er i bedre stand, og blir fortsatt brukt litt. Den er fra ca. 1860 (Sørensen 1990) og bygd i reisverk uten isolasjon. Det er i senere tid satt opp et overbygg ved inngangspartiet. Like ovenfor står et uthus av nyere dato som blir brukt som vedskjul. Det har trolig aldri hatt noen annen funksjon enn lager (Morken 2003, pers. medd.). På dette bruket står det også et gammelt fjøs fra ca. 1860, figur 3. Det står på tørrmur og er i laftverk uten kledning. Taket er tekket med torv i nordøst og med bølgeplater i sørvest. Fjøset

[image: image4.jpg]

er i dag i fremskredet forfall. Nærmere vegen er det rester etter en gammel låve, men bare noen steiner og stokker ligger igjen.

Flere steder i området finnes det gamle rydningsrøyser, til sammen seks stykker er registrert og merket av på kartet (figur 2). Helheten mellom bygningsmiljø, kulturminner og kulturmark oppleves på Hafsbuan som god.

Landskapsopplevelse og tilgjengelighet

Hafsbuan utgjør et åpent og innbydende rom i det dominerende skog- og myrlandskapet i denne delen av kommunen, figur 4. Flate åser og skog gjør landskapet her lite oversiktlig. Hafsbuan er i motsetning til dette ordnet og lett lesbart. Bevegelsesmulighetene er dessuten svært gode. Hafsbuan har også en kompleksitet som gjør det interessant å iaktta, og området har unektelig et snev av mystikk over seg. Den lille pletten med kulturmark er derfor et svært positivt element i landskapet her. Gamle trær og bygninger gir landskapet en historisk dimensjon, og gammel kulturmark med rydningsrøyser vitner om en tid da man måtte arbeide hardere for føden.

Hafsbuan blir brukt noe av lokalbefolkningen som utfartsmål og samlingssted. To store bord med tilhørende benker er derfor satt opp, og det er bygd et skur til å søke ly i. Vollen er godt synlig fra den kommunale vegen, som er brukt en del av folk som reiser mellom Skaun og Orkdal. Hafsbuan er lett tilgjengelig med bil, men er ikke tettstedsnært. Nærmeste grend er ca. 4,5 km unna, og nærmeste tettsted i Skaun er Eggkleiva, vel 9 km unna.

[image: image5.jpg]

Inngrep og trusler

Det er ikke gjort noen betydelige, negative inngrep i området. Både veg og høgspentlinje er plassert slik at de ikke medfører direkte inngrep i området. Et granplantefelt på vel et dekar ligger i nedkant av området og er et fremmedelement i dette landskapet. Etter hvert som grantrærne vokser til, vil de forandre landskapet mye og dessuten minske områdets synlighet. En moderne hytte er plassert i øvre del av området, men på grunn av nøktern byggestil, plassering og størrelse, forstyrrer den ikke helheten vesentlig.

Gjengroing utgjør en alvorlig trussel i området, og den er allerede godt i gang. Hovedårsaken til dette er for svakt beitepress.

Vurdering av området

Den lille setergården Hafsbuan utgjør et særegent landskap og har en relativt artsrik vegetasjon, som er representativ for området og generelt for sammenlignbare områder. Her er en del innslag av gjengroingsarter og sølvbunketuer, noe som på sikt utgjør en trussel mot mangfoldet i kulturmarka. Bygningene på Hafsbuan er i stor grad intakte og laftede seterfjøs, lik det som finnes her, er dessuten sjeldne i området. Området er et positivt landskapselement og blir brukt en del av lokalbefolkningen. Det er dessuten lite moderne inngrep i området, slik at det fremstår som et velbevart historisk landskap. Området er helhetlig med god sammenheng mellom bygningsmasse, kulturminner og kulturmark.

Aktuelle tiltak/skjøtselsanbefalinger

For å bevare kulturmarka på Hafsbuan er det nødvendig med restaurerings- og skjøtselstiltak. Siden en tredel av de opprinnelige arealene er gjengrodd, bør det foretas en del restaureringsarbeid her. En bør prioritere å rydde de gjengroende arealene i midten av området først, og ta for seg kantene etter hvert.
Det kan søkes tilskudd til skjøtsel av gammel kulturmark for beiting eller slått i området. For at hele arealet skal oppfylle kravene må det imidlertid gjennomføres noe ryddingsarbeid. Det kan søkes SMIL-midler gjennom kommunen til slik rydding/restaurering av gammel kulturmark. Anbefalinger for gjennomføring av restaurering og skjøtsel følger under.
Små busker og trær bør skjæres/klippes av så lavt ned som mulig for å hindre at spisse stubber stikker opp, da disse vil være svært ubehagelige å trå på både for dyr og mennesker og gjør at annet skjøtselsarbeid (som slått) vanskeliggjøres. Materialet må samles sammen og fjernes fra kulturmarka og gjerne brennes på et egnet sted. Større trær kan brukes til ved. Også da er det viktig å få fjernet stubbene. Store, gamle trær bør få stå, særlig de som bærer preg av å ha vært styvd/lauvet. En bør også vurdere å restaurere de tidligere styvde/lauva trærne, da de med sine delvis overdimensjonerte kroner vil være utsatt for vind, særlig når de blir fristilt fra annen vegetasjon. En styver da ca. 5 cm over siste styvingsspor. Snittflatene bør helle slik at fuktighet renner av. Tradisjonelt styver man ca. hvert 5. år på seinsommeren eller høsten (Norderhaug et al. 1999). Bjørk må høstes etappevis, da treet er ømfintlig for tilbakeskjæring. Andre treslag tåler derimot at alle greiner kappes av. Hogst og restaurering av store trær bør foregå på frossen og snødekt mark om vinteren, slik unngår en skader på mark og feltsjikt. Det anbefales av samme grunn at en i størst mulig grad unngår bruk av større maskiner.

Rydding av de gjengrodde kantene av området bør foregå etappevis. Ryddingsgjødsling og økt lys- og varmetilgang vil kunne føre til en sterk vekst de første årene, og dermed ødelegge for restaureringsarbeidet om en tar for mye på en gang. En mer forsiktig rydding vil redusere denne effekten, samtidig som det vil være enklere å ta hånd om de arealene man har restaurert. Det vil ofte være nødvendig å slå eller beite arealene gjentatte ganger de første årene for å få bukt med både gjengroingsartene og ”sprutveksten” etter rydding. Slik slått kan foregå med ljå eller tohjuls slåmaskin. Det er viktig at alt avkuttet materiale blir fjernet, da det ellers vil virke som gjødsel.

Det bør være mulig å få satt i gang et dugnadsarbeid for å ta vare på området, ettersom det blir brukt både i friluftsliv og av hytteeier. Videre drift bør fortrinnsvis skje gjennom jordbruksdrift.

Dersom man har mulighet til å skjøtte området gjennom slått av hele eller deler av arealet, anbefales dette. Slått vil trolig ivareta områdets verdi for biologisk mangfold og som utfartsområde bedre enn beiting. Tilskuddsatsen for slått er dessuten høyere enn for beiting. Slåtten må gjennomføres seint, dvs. ikke tidligere enn rundt midten av juli. For at gras og urter skal få spredt frø må graset hesjes eller bakketørke noen dager før det fjernes. For nærmere anbefalinger om slått, se vedlegg I.

Dersom man likevel velger beiting som skjøtsel, bør man sørge for at beitedyr settes ut i området allerede tidlig på våren. Dette fordi at da beites flere av problemartene, og fordi en da legger til rette for en mer jevn produksjon utover året. Sau på utmarksbeite er ikke tilstrekkelig for å holde arealene i hevd, og en bør derfor besørge innhegning og et passende antall dyr. Et brukbart alternativ til beiting gjennom hele sesongen kan være å sette inn et noe større antall dyr i en periode vår og høst.

Dersom bare de gjengrodde arealene i midten av området restaureres vil et passende beitetrykk være oppnådd med rundt 10 sau med 2 lam hver (etter Ekstam og Forshed 1996). Dette tallet er retningsgivende og gjelder beiting gjennom hele sesongen. Man må være oppmerksom på at antallet beitedyr et område kan opprettholde vil variere i forhold til mange ulike faktorer, også over tid. Beiting krever derfor nøye oppfølging fra gårdbrukeren. En kan se om det har vært passe beitetrykk ved å måle vegetasjonens lengde ved sesongens slutt. På tørr til frisk mark, som her, anbefaler Ekstam & Forshed (1992) at grashøyden er mindre enn 3 cm. Beitemarka skal da være frisk og grønn uten gjenstående, gammelt gras. Dersom alt det gjengrodde arealet åpnes, kan en ha flere dyr på beite. I restaureringsperioden vil et noe høyere beitepress være tilrådelig.

Granplantefeltet bør fjernes, da det har en uønsket virkning på både områdets helhet, landskapsopplevelse og kulturmark. Trærne er ennå ganske små, så en kan vurdere om de kan brukes til juletrær. De må i så fall skjøttes med tanke på dette. Alternativet kan være å rydde dem bort sammen med ris og busker. Eieren har også signalisert at han gjerne ser granplantefeltet fjernet.

Uten sammenhengen mellom bygningsmiljø og kulturmark, mister området mye av sin verdi. Det er som kulturmiljø det har størst verdi for brukerne. Det er derfor av interesse at bygningene på Hafsbuan opprettholdes som en sentral del av landskapet her. Noen av bygningene krever relativt lite for å kunne settes i stand, som skifte av dårlige bord i kledningen, restaurering av vinduene og tetting av eventuelle taklekkasjer. Det laftede fjøset på det østre bruket er i dag i forfall og krever en større innsats for å kunne ivaretas. Siden fjøset har vært sentral i drifta her, anbefales det at det blir restaurert for å bevare helheten i området. Eieren av fjøset er heller ikke fremmed for bidra til at det blir restaurert. Det kan søkes SMIL-midler gjennom kommunen til restaurering av verneverdige bygninger.
Nærmere anbefalinger for restaurering og skjøtsel av vegetasjon/gammel kulturmark er gitt i vedlegg I. Anbefalinger for bevaring av kulturminner og kulturmiljøer, herunder bygninger, er gitt i vedlegg II.

3 Mellingsetra
Befart: Medio juli 2003

Hoh.: Ca. 300-400 m

Beskrivelse av området

Mellingsetra ligger i et stort skogsområde lengst sør i Skaun kommune, ca. 15 km i luftlinje fra kommunesenteret Børsa. Det er bilveg helt frem til setra. Setervollen ligger i et lite dalsøkk med grankledde åser omkring og heller mot sør, slik at solinnstrålingen er god. Mesteparten av vollen ligger på et tykt dekke av morenemateriale. Det er aktiv skogbruksdrift i området. Det renner ei lita elv i retning SV - NØ gjennom dalen. Setra er preget av åpen eng med noe løvblandingsskog mot grensa til granskogen. Setra omfatter (gnr./bnr.) Nergarden (80/1,3), Øvergarden (79/1,5), Brennan (79/4) og en del som i dag tilhører gnr./bnr. 88/13, figur 5. Området utgjør et areal på til sammen ca. 240 dekar.

Nåværende og tidligere drift

Mellingsetra er trolig en middelaldergård som var lagt øde og senere kom under gården Mellingan som avlsgård eller seter (Rød 1978). Første sikre kilde der gården er nevnt, er fra lensrekneskapen i 1610. Mellingsetra var markagård og drifta var preget av det. Både utmarksslåtter og fiskevatn var derfor viktige deler av gårdens ressursgrunnlag. Av stor betydning for gårdsdrifta var også den store skogvidda, de rike beiteområdene og fossekraften i Kvernåa. Gården hadde kvernbruk allerede fra 1600-tallet og sagbruksdrift så langt tilbake som rundt 1630. Selv om det alltid var fare for at det skulle komme frost på kornet, satt brukerne her godt i det på 16- og 1700-tallet. Gården var fra gammelt delt i to, Øvergarden og Nergarden. I 1846 ble begge bruka kløvd i to, slik at det ble fire bruk her. Husmannsplassen Brennan var skilt ut fra Øvergarden, trolig i 1861. I 1907 var det hele 7 bruk på Mellingsetra, men fremover mot 1920-tallet var det klart at det gikk mot slutten for bosetningen her. På Nergarden satt det folk lengst, og brukerne flyttet derfra i 1922. Mellingsetra ble siden brukt som avlsgård og seter.

Innmarka på gården har vært en del større enn det som i dag oppfattes som innmarksareal, ettersom driften gradvis har blitt redusert siden tidlig på 1900-tallet. Området har likevel blitt slått også i nyere tid. Hele innmarksarealet på Nergarden ble slått senest i 2002, siden det ikke ble beitet dette året (Tande 2003, pers. medd.). Ellers blir det holdt kviger her, i 2003 var det 11 dyr. Nergarden har ikke vært gjødslet på 4-5 år. Øvergarden bærer ikke preg av å ha vært gjødslet, og har nok ikke vært påført verken kunst- eller husdyrgjødsel på lang tid. På Øvergarden blir det hver vår sluppet et betydelig antall sau. De er ikke inngjerdet og har tilgang til å gå i utmarka. Noen arealer på Mellingsetra er i dag tilplantet med gran.

Biologisk mangfold

Setervollen er i hovedsak preget av gammel kulturmark. Vanligst er en frisk vegetasjonstype, men her finnes både fukteng og tørrere bakker. Noen områder bærer preg av tidligere gjødsling. Likevel er vegetasjonen i hovedsak preget av tradisjonell slåttevirksomhet og beite. Feltundersøkelser av vegetasjonen ble gjort i områdene a-d på figur 5. Den gamle kulturmarka er ganske godt bevart, selv om her har vært en overgang fra slått til beite. En kan fornemme den historiske bruken gjennom det åpne landskapet. Kulturmarka er representativ for kommunen, samtidig som den har særpreg og fortsatt er i relativt god forfatning.

[image: image6.png]Bunrepjiojubal

Område a er en fuktig eng som visuelt domineres av sterkt rosa hanekam og hvit harerug, figur 6. Vegetasjonsmessig plasseres engen som en hanekamrik utforming av våt/fuktig, middels næringsrik eng (etter Fremstad 1997). Denne typen eng har blitt sjelden i dag. De regionale forskjellene er trolig store og er dårlig utredet innenfor denne vegetasjonstypen, og mjødurtutforminger av vegetasjonstypen er kjent i gjengroingsområder i kyststrøk (Bele pers. medd. 2004). Andre vanlig forekommende arter i denne enga er enghumleblom, engminneblom, engsoleie, fuglevikke, gulaks, gulskolm, kjerteløyentrøst, hvitkløver, legeveronika, mjødurt, slåttestarr, sølvbunke, tepperot og åkersnelle. Det er usikkert om enga alltid har vært så fuktig eller om gjengrodde grøfter er en medvirkende årsak.

[image: image7.jpg]- ey v-s ¥ *
| L e 22 iy W e s
o’ 2z . 7 A.*‘T"ri.’ =1
sl s / e B el "/\
1 Bt o
4 : 0
o

I område b finner vi den vanligste vegetasjonstypen på setra. Her finner vi typiske utforminger av frisk fattigeng (engkvein-rødsvingel-gulaks-eng). Dette er vår vanligste engtype blant de seminaturlige vegetajsonstypene. Vanlig forekommende arter her er bleikstarr, blåklokke, blåkoll, enghumleblom, engkvein, engrapp, engsoleie, engsyre, finnskjegg, firkantperikum, fuglevikke, gulaks, gulstarr, hanekam, harerug, hvitbladtistel, karve, legeveronika, marikåpearter, mjødurt, myrfrytle, prestekrage, ryllik, rødkløver, rødsvingel, slåttestarr, småengkall, sumpmaure, svevearter, sølvbunke, tepperot, timotei og tveskjeggveronika.

Område c ligger i en sørvendt, godt drenert helning. Her finner vi en noe tørrere utforming av den friske fattigenga, og området skiller seg ikke vesentlig i artssammensetning fra denne. Blåbær og einer kommer likevel inn som gjengroingsarter, og man finner i tillegg arten smalkjempe i vegetasjonen her.

Vegetasjonen i område d er preget av at her er bedre nitrogentilgang, noe som tillater bl.a. hundekjeks å vokse her. Området kan plasseres som en overgangsform mellom frisk fattigeng og frisk, næringsrik gammeleng. Vegetasjonen er noe mer høyvokst og de gjødselømfintlige og lavvokste artene er i noen grad gått ut/har redusert utbredelse, slik at det er mindre artsrikt her. Registrerte arter her er blåklokke, engkvein, engrapp, engsyre, firkantperikum, fuglevikke, gullris, grasstjerneblom, hundekjeks, hvitmaure, legeveronika, marikåpearter, nyseryllik, ryllik, rødkløver, rødknapp, smyle, sølvbunke, tepperot og timotei.

I hovedsak er landskapet åpent, men ved vegen og mot utkantene av området finnes det gamle løvtrær (bjørk og selje). Seljetrærne bærer tydelig preg av å ha vært høstet, med trekroner som har utviklet en tett kuleform, som resultat av treslagets gode evne til forgreining kombinert med menneskelig påvirkning. Noen områder har hagemarkspreg (med bjørk og noe einer og smågran).

Den friske vegetasjonen på Mellingsetra representerer en for landet vanlig type. Området står i fare for en sakte gjengroing fra kantene, selv om det nå er aktivt beitet. Slåtteng som blir brukt i dag, har for lenge siden blitt drenert dersom den var for fuktig. Fuktig eng er derfor ganske sjeldent. Den hanekamrike fuktenga er slik sett et forholdsvis særegent skue og noe av det som gjør Mellingsetra spesiell. Likevel er det også på Mellingsetra spor etter grøfting, men fuktigheten i jorda er likevel flere steder stor. Dette kan komme av et lite omfattende grøftesystem eller at grøftene har tettet seg til.

Kulturminner og kulturmiljøer
Mellingsetra er en av relativt få setervoller i kommunen, og er fortsatt holdt i hevd. Bygningsmassen i seterområdet er forandret i forhold til da setra var i drift. I dag står bare 3 av de rundt 8 opprinnelige bygningene igjen. På Nergarden står det en låve fra begynnelsen av 1900-tallet (Sørensen 1990) som er laftet og tekket med bølgeplater, figur 7. Bygningen er i begynnende forfall.

Våningshuset fra 1848, som stod på oppsiden av vegen, er nå revet. På gnr./bnr. 88/13 står det ei bu og et fjøs, begge trolig fra tidlig på 1900-tallet, figur 8. Dette er det eneste bruket på setra der både bu og uthus er intakt. Begge bygningene er i forholdsvis god stand. Fjøset er tekket med bølgeplater og bua, som brukes som fritidsbolig, er tekket med teglstein.
[image: image8.jpg]

I følge SEFRAK-registreringene fra 80-tallet (Sørensen 1990), stod det på Oppgigård et våningshus fra 1800-tallet, men det har siden blitt fjernet. Nå står bare noen forfalne rester av grunnmurene igjen etter det som en gang var et tun. Langs elva mot sør fins det noen gamle rydningsrøyser. De er trolig plassert i elvebredda for å spare innmarksarealer.

Landskapsopplevelse og tilgjengelighet

Seterlandskapet utgjør et åpent rom i det ellers dominerende skoglandskapet i denne delen av kommunen, med lave, skogkledde åser som vegger på alle kanter, figur 9. Det går en veg/sti omtrent midt over setervollen i retning NØ-SV, og denne utgjør den mest naturlige bevegelseslinjen i landskapsrommet. Bygninger og solitære trær utgjør holdepunkter som gjør at det er lettere å orientere seg. Her er ingen gode utsiktspunkter, men en har fin oversikt over området når en går på vegen/stien. En opplever da å bevege seg gjennom et landskap med historiske dimensjoner, noe som forsterkes av at landskapet har god sammenheng mellom de ulike elementene. Engene er et vakkert og fargerikt syn når de blomstrer, og er med på å gjøre landskapet til en opplevelse. Mindre heldig for landskapsopplevelsen er plassering og utforming av noen moderne hytter, det dårlig vedlikeholdte fjøset/løa, og plantefeltene. Dyr på beite trekker imidlertid opp ved å gi liv til landskapet.

[image: image9.jpg]%

LAY

"

Mellingsetra er et vakkert område som innbyr til søndagsutflukter eller som et sted å passere gjennom på en lengre tur. Pilegrimsleia går også forbi setra. Området er lett tilgjengelig med bil og det går veg/sti over setervollen. Parkeringsplassen omtrent midt i området danner utgangspunkt for turer i skog og mark både sommer og vinter. Skaunakjølen er attraktivt skiterreng som ligger like vest for setra. Om høsten er området populært i forbindelse med bærplukking. Mellingsetra er ikke tettstedsnær, så det er ikke de hverdagslige spaserturene som blir lagt her, men heller turer i helger og lignende. Viktig for friluftslivet er at området har gode bevegelsesmuligheter og at det er lett å finne fram i landskapet.

Inngrep og trusler

Det er ført opp tre moderne hytter på Mellingsetra. Hyttene er arkitektonisk og plasseringsmessig ikke tilpasset seter- og gårdsmiljøet, de bryter med den naturlige plasseringen og den tradisjonelle stilen en forventer å finne. Forfall av seterbygningene er dessuten en aktuell trussel mot landskapsbilde og kulturhistorie. På sikt vil granplantefeltene forandre inntrykket av landskapet mye. Mens grantrærne fortsatt er små har de ikke så stor visuell virkning, men etter hvert vil de stenge for utsikten og praktisk talt dele setervollen i to. De to plantefeltene på gnr./bnr. 88/13 har størst virkning på landskapet. Det ligger også et mindre plantefelt i et gjengrodd område på Nergarden. Dette er plassert i utkanten av området, og slik at det ikke har særlig negativ innvirkning på helheten. En oppfatter det som en del av skogen mer enn som en del av setra. En eventuell mangel på beitedyr vil på sikt kunne utgjøre en trussel.

Vurdering av området

Den tidligere gården og setra Mellingsetra har en ganske artsrik vegetasjon som er representativ for distriktet. En interessant fukteng er dessuten et særegent og fargerikt innslag. En del av området er gjengrodd og gjengroingen vil bare fortsette hvis det ikke settes i verk egnede tiltak. Flere moderne hytter bryter med den opprinnelige strukturen, og det er også noen granplantefelt på setra. Selv om mange av de opprinnelige bygningene er borte, er området helhetlig med god sammenheng mellom de ulike elementene i landskapet. Mellingsetra er et vakkert sted og er del av et yndet utfartsområde som brukes både sommer og vinter.

Aktuelle tiltak/skjøtselsanbefalinger

Det mest aktuelle tiltaket i området er å sørge for et tilstrekkelig beitetrykk på arealene, eller at det slås. Dette fordi det er vegetasjonen og det åpne landskapet som er mest bevaringsverdig. Selv om ikke hele området er like artsrikt, bør det av hensyn til de artsrike arealene skjøttes som en helhet. Da vil også resten av arealet kunne få tilbake sin tidligere artsrikdom.

For Nergarden, med rundt 50 dekar innmarksareal, vil et retningsgivende antall dyr være 6-7 kyr gjennom hele beitesesongen (etter Ekstam & Forshed 1996). Tallet gjelder imidlertid bare for ugjødslede arealer, og yngre dyr krever dessuten ikke så stort areal per dyr. På gnr./bnr. 88/13, reduserer granplantefeltene beitemulighetene, men området bør beites, gjerne av sau (ca. sju sauer med lam). Da kan en hindre gjengroing på de resterende arealene der. Innmarksarealet på Øvergarden er til sammen 100 dekar. Et passende beitetrykk på arealet vil være rundt 50 sau (hver med i gjennomsnitt to lam). Det tilgrensende innmarksarealet på Brennan kan opprettholdes av ca. ni sauer med lam. Det er en forutsetning at dette beitetrykket kan opprettholdes gjennom sesongen.

På Øvergarden kan sauene i dag gå fritt i utmarka, noe som gjør at de vil trekke ut av området før det anbefalte beitetrykket er oppnådd. Dette vil medføre en gjengroingsprosess som først går svært sakte, siden raskere, og som stadig endrer vegetasjonen og landskapet. Etter hvert vil en da stå overfor en omfattende gjengroing. Det anbefales derfor at dyra holdes inngjerdet i området. Eventuelt kan en videreføre dagens drift, men øke beitepresset på høsten ved å holde dyra inngjerdet i en periode. Elektrisk innhegning kan da være godt egnet. Det vesentlige her er at vegetasjonen er tilstrekkelig nedbeitet om høsten, noe som kan sees ved at den er frisk og grønn uten gjenstående, gammelt gras. Esktram & Forshed (1992) anbefaler at grashøyden ved beitesesongens slutt er mindre enn 3 cm på tørr til frisk mark og mindre enn 5 cm på fuktig mark. Slik unngår man oppsamling av dødt plantemateriale, som ellers ville påskynde en gjengroingsprosess.

Den omtalte fuktenga (område a i figur 5) tilhører en engtype som har blitt sjelden i dag. En skjøtsel som er egnet til å ta vare på engtypen og det biologiske mangfoldet bør derfor velges. Kun beiting som skjøtsel vil neppe kunne ivareta enga på en tilfredsstillende måte, og det anbefales derfor at dette arealet slås. Større arealer kan slås dersom det er kapasitet til det. Slåtten må være årlig og utføres seint på året og tidligst rundt midten av juli. Slåtten bør, for å skåne jordsmonn og planteliv, foregå med ljå eller tohjulsdrevet slåmaskin. Alt avkappet materiale må fjernes etter at det har bakketørket noen dager. Beitedyra må ikke ha tilgang til slåttearealet, eventuelt bortsett fra en forsiktig vår- eller høstbeiting.
Lokalsamfunnet (representert ved kommunen) og de som har fritidsbolig i området bør ha stor interesse av å holde arealene åpne. Det må derfor være mulig å få til et samarbeid om rydding, beiting og slått i området.

Bruken av kunstgjødsel bør kuttes helt ut i området for å sikre det biologiske mangfoldet. Det vil være å anbefale at det tidlig blir ryddet på de gjengrodde arealene i nordenden av Nergarden, nordenden av Øvergarden og sørvestdelen av Brennan. Ved å la noen trær stå igjen kan man få et hagemarkspreg på arealene, samtidig som det gir ly til dyra. Det anbefalte beitetrykket forutsetter også noe rydding. I tillegg anbefales det å gjøre lett ryddingsarbeid i områdets utkanter ved behov, dette for å hindre gjengroing fra skogkanten.

Det kan søkes SMIL-midler gjennom kommunen til rydding av gjengrodd, gammel kulturmark. Det kan også søkes om tilskudd til skjøtsel av gammel kulturmark for slått og beiting på Mellingsetra.

Områdene med plantefelt vil etterhvert ødelegge mye for opplevelsen av setervollen. En bør derfor vurdere å gjøre noe med det nederste granfeltet (nær tunet på 88/13), som ellers vil dele vollen i to og dessuten ødelegge for bygningsmiljøet her. Det øverste feltet kan sees som en del av skogen, og innvirkningen på landskapet er såpass liten at det ikke er nødvendig å gjennomføre tiltak her. Et samarbeid med grunneieren bør kunne føre frem til en løsning som alle parter kan ha glede av.

Den gamle låven på Nergarden er i begynnende forfall, og den kan derfor bli til fare både for dyr og mennesker dersom den ikke holdes tilstrekkelig avstengt. Låven utgjør en sentral del av helheten, og er av stor betydning for å forstå landskapet. Det skal heller ikke så mye til før bygningen blir et mye vakrere skue enn det den er i dag. Av kulturlandskapshensyn ser en derfor gjerne at låven restaureres etter faglige retningslinjer. Dette innebærer at den restaurerest historisk korrekt og med rette materialer. Bygningen kan trolig stå lenge ennå, selv med ganske små tiltak. Grunneieren har stor forståelse for verdiene i området og ønsker å ta vare på disse, blant annet vurderer han muligheten for å restaurere låven. Bygningsmiljøet på det midterste bruket (88/13) bør bevares og det anbefales at noe vedlikeholdsarbeid utføres på uthuset. Det kan søkes om SMIL-midler gjennom kommunen til restaurering av verneverdige bygninger.
For å gjøre turen gjennom området mer interessant og for at det skal bli lettere for en turgåer å lese landskapet, bør det vurderes å sette opp et informasjonsskilt som forteller om den tidligere drifta på setra og om hva vi ser her i dag.

Nærmere anbefalinger for restaurering og skjøtsel av vegetasjon/gammel kulturmark er gitt i vedlegg I. Anbefalinger for bevaring av kulturminner og kulturmiljøer, herunder bygninger, er gitt i vedlegg II.

4 Ribygda

Befart: Medio juli 2003

Hoh.: Ca. 80-340 m

Beskrivelse av området

Ribygda ligger like nord for innsjøen Laugen, ca. 5,5 km fra kommunesenteret Børsa og omfatter flere gårder i et jord- og skogbruksområde, figur 10.
[image: image10.png]~

g SV uebney

]
g
Q

970

vy~

;S

IIEYS

fiiie .
ssusiBsLIOpUSIT
e “pieg
BoA e ALd
B4 [ELNWLIOY
Bonseslfd
JsjeuBINULNL
BuILSLEIBAREPEILIO
W
uuep
SuBWSE) UsULY
a1160 E[speld 'Bus BAPEIELIEAD
Bue exApIing
ppoBUSIB 'BoxsAS| BoxsSBUIPUEIG
Boxsieg

5ULBAS
Bunrepjiojubal

22

222224

\5 ’ |
a { 5 A
7
= |
) /
AN 2 |
fd
<= 4
//Q ;
~ i
e h
-
=
S = R
6 N O

fil
|
%
7
T

I øst består jordsmonnet av et tynt dekke av hav- og fjordavsetninger, i vest et tynt og usammenhengende dekke av forvitringsmateriale. Dette gjør at området er noe knausete og at mye av det ikke har kunnet bakkeplaneres. Gårdene i bygda har i hovedsak melkeproduksjon, men her er også noen mindre kornarealer (i øst). Det går mange veger, skogsveger og stier gjennom området og her renner flere bekker og små elver. Kvernsjøen ligger lett tilgjengelig sammen med den nedlagte gården Espåsen litt inne i skogen, figur 11. Området omfatter i hovedsak gårdene (gnr.) Rian (155, 156, 157, 158), Beset (159) og Espåsen (160), alle oppdelt i flere mindre bruk, dessuten Eggan Nordigården (161).

[image: image11.jpg]

Nåværende og tidligere drift

Rian er en gammel storgård, delt i Øver- og Ner-Rian allerede før 1520 (Rød 1983), figur 12. Begge disse halvpartene er delt i flere mindre bruk og her var tidligere en rekke husmannsplasser under gården. I dag er det bare ett bruk igjen som er i aktiv drift på Rian, og betydelige arealer er gått ut av drift eller har fått redusert drift, selv om mye av jorda blir leid bort til slått og beite.

Gården Beset er kilt inn mellom to av de eldste gårdene ved Laugen, Rian og Eggan, figur 13. Beset er også gammel, og ble trolig ryddet i vikingtida (år 780 – 1030 e. Kr.) eller noe før. Gården ble i 1824 delt i Nordre og Søndre Beset, men bare Søndre er i aktiv drift i dag. Arealene på Nordre blir likevel leid bort til grasproduksjon.

Eggan er også en tidligere storgård med mange bruk. Bare Nordigården kommer inn under det utvalgte området, og her blir arealene leid bort til fellesfjøs og beite.

[image: image12.jpg]

[image: image13.jpg]

Espåsen var en markagård, da innmarka ikke grenser til andre gårders innmark. Dette er trolig blant de yngre gårdene i bygda, og gården stammer trolig fra middelalderen (år 1030-1537 e.Kr). Gården ble i 1850 delt i to halvparter, Søndre og Nordre. Begge bruka gikk ut av drift midt på 1900-tallet, men mye av arealene har vært i bruk også siden. På Espås Nordre ble det gjødslet inntil for 6 år siden, men aldri noen store mengder. I 2003 var det her 5-6 kviger på beite, men det har tidligere vært flere, helt opp i 29 dyr ett år. Espås Nordre vil fortsatt bli utleidd som beite framover. Espås Søndre er i dag helt ute av drift.

Det er store myrområder vestover fra bygda, og det har trolig vært drevet myrslått her. Beset hadde dessuten seter like vest for Espåsen.

Gårdene i området har store arealer med (gjødsla) beitemark og mindre lettbrukt jord. Lettbrukt jord utgjør bare omtrent halvparten av de åpne innmarksarealene, og det er først og fremst disse som blir drevet aktivt i dag (med grasproduksjon, beite og litt korn).

Biologisk mangfold

Ribygda blir i hovedsak drevet med moderne drift med slått og beiting, dessuten noe korn. Både slåttemark, kornarealer og det meste av beitemarka gjødsles. Artsmangfoldet vil derfor være avhengig av kantsoner og de få stedene man ikke kommer til med traktor og gjødselsspreder. Flere steder er gjengroingen i gang, og artssammensetningen påvirkes av dette. I nær tilknytning til dyrkamarka, og gjerne på grensen mot barskogen, finnes en del arealer med løvskog og blandingsskog. Disse arealene er gjerne tidligere kulturmark som har grodd igjen og som senere vil bli erstattet av barskog. Løvtrær som or og osp er gjerne de første av treslagene til å etablere seg på gjengroende mark. En del arealer har også blitt plantet til med gran.

Det er ikke gjort botaniske registreringer i området, da her er få om noen arealer som ikke har vært gjødslet (og som fortsatt er i hevd). Artssammensetningen vil derfor være strerkt preget av dette, med dominans av næringselskende arter som hundegras, hundekjeks, geitrams, mjødurt, engkvein, høymole og engsyre, dessuten beitetolerante arter som sølvbunke og engsoleie (Norderhaug et al. 1999). Vegetasjonen på Espåsen er likevel undersøkt nærmere, da dette er de arealene i området som er minst preget av moderne gjødselsbruk og derfor vil ha mest igjen av det biologiske mangfoldet som forteller at dette er gammel kulturmark. Vegetasjonen på Espåsen er dessuten et godt eksempel på hva som skjer med den opprinnelige kulturmarka i en gjengroingssituasjon (tidlige suksesjonstrinn), der de opprinnelige artene er vanlige på stadig mindre arealer.

På Espåsen finnes som nevnt rester av gammel kulturmark, og på Nordre beites det fortsatt noe. Gjengroingen er på store arealer tydelig pga. et for svakt beitetrykk. På Espås Søndre er det ikke beitedyr i det hele tatt. Områdene i gjengroing domineres av høyvokste gras og urter, noe som gjør at det er relativt artsfattig her, da bare et fåtall av de kortvokste plantene klarer seg. Det høyeste mangfoldet finnes derfor i tørre til friske partier på de beitede og fortsatt åpne arealene. Botaniske registreringer påviser at det delvis er svært artsrikt, med opptil 26,2 arter per 0,25 m² (Hugdal 2001). Noen av de registrerte kulturmarksartene her er prestekrage, blåklokke, nattfiol, småengkall, tepperot, smalkjempe, kvitkløver, rødkløver, harerug, legeveronika, tveskjeggveronika, rødknapp, fuglevikke, stormarimjelle, ryllik, smyle, øyentrøst, bleikstarr, grasstjerneblom, kvitmaure, engsoleie, blåkoll, finnskjegg, marikåpearter og svevearter. I tillegg er her noen innsådde arter (timotei og hundegras) og arter som er litt mer næringskrevende (engsyre, engkvein, høymole og åkersnelle) eller som trives best i en gjengroingssituasjon (firkantperikum, geitrams, skogstorkenebb, mjødurt, karve, stornesle, og gullris). Av treslaga finner vi gamle trær av bjørk, rogn og selje. Noen bærer preg av å ha vært høstet. I tillegg kommer einer, osp og gran inn som gjengroingsarter.

Kulturminner og kulturmiljøer
Bygningsmiljøene kan bety mye for hvordan landskapet oppleves, blant annet påvirker de hvordan vi opplever landskapets elde. Samtidig er bygningene med å forklare den tidligere bruken av området. På Espåsen har vi det eldste, relativt komplette bygningsmiljøet i området. Her finnes på Espåsen Nordre våningshus som kan stamme fra 1600-tallet (i dag sommerhus) og mastu fra 1900 (Sørensen 1990). På Espåsen Søndre er det også et våningshus som kan stamme fra 1600-tallet. Siden bygningene ligger i så tett tilknytning til de gamle kulturmarkene, utgjør Espåsen et helt kulturmiljø. Dette gjør at gården som helhet oppleves som mer verdifull enn enkeltelementene. Også flere gårder har relativt komplette bygningsmiljø, blant annet det velholdte tunet på Gammelgården på Ner-Rian. Den tidligere husmannsplassen Smedløkken har et våningshus fra 1800-tallet, som i dag er under begynnende forfall. Våningshuset (fra 1812) og vinkellåven på Nygarden på Ner-Rian utgjør et viktig element i landskapet, der de store, velholdte, gamle bygningene troner på toppen av en haug.

Under 80-tallets SEFRAK-registreringer (Sørensen 1990) ble i tillegg følgende, gamle bygninger registrert i området: Våningshus på bruket Rihagen fra 1850 (i et miljø av tre hus), våningshus fra 1840 og driftsbygning fra 1890 på Oppstu (i et miljø av fire hus), våningshus fra 1810 på Øverrian Oppigård, våningshus fra 1800-tallet på Beset Søndre og kårstue fra 1856 på Eggan Nordre (i et miljø av tre hus).

Landskapsopplevelse og tilgjengelighet

Området er mye brukt av lokalbefolkningen i Eggkleiva og Ribygda til turgåing, siden det er et tettstedsnært og lett tilgjengelig område. Det er mange ulike turmuligheter, som det framgår av kartet, figur 10. En kan velge lange turer, korte turer, lette turer og tyngre turer. Felles for dem alle er at store deler av turen går gjennom jordbruksområder, slik at kulturlandskapet har stor betydning for turopplevelsen. Går man helt til Espåsen får man en fin tur gjennom et vakkert landskap, med Espåsen og Kvernsjøen som høydepunkter. Også på de korte turene går man gjennom et variert kulturlandskap, figur 14. Her er mange gårder i drift, og terrenget er kupert, slik at det er mange vekslinger i landskapselementer og en opplever landskapet helt forskjellig fra ulike steder. Ved Kvernsjøen er det desstuen en parkeringsplass som danner utgangspunkt for turer i skog og mark. Det flotte utfartsterrenget er i bruk både sommer og vinter, og om vinteren er det oppkjørte løyper i området.

Inngrep og trusler

Det er et moderne jordbruk som blir drevet i området, og bygninger og landskap bærer mye preg av det, slik at det mange steder er lite igjen av det opphavelige. Noen av gårdene har likevel mange verdifulle elementer, som de forskjellige tunene på Ner Rian og Espåsen. På Espåsen er det bygd en moderne hytte som passer dårlig inn i miljøet på den gamle gården. For flere av gårdene utgjør oppbrytning av tun og forstyrrelser av sammenhengene i landskapet tydelige inngrep. Gjengroinga gjør seg dessuten klart gjeldende i de marginaliserte delene av eiendommene, dvs. der det er bratt eller knausete.

[image: image14.jpg]

Vurdering av området

Ribygda er et jordbruksområde der det i hovedsak foregår melkeproduksjon. Her finnes noen arealer med gammel kulturmark, selv om det meste har vært gjødslet og noe er gjengrodd. Den gamle kulturmarken er best bevart på Espåsen. De kulturhistoriske verdiene omfatter mange gamle bygninger, og noen er samlet i flotte bygningsmiljøer. Området er mye brukt til turgåing, og det er mange veger, skogsveger og stier å følge gjennom et variert og spennende landskap. Landskapet er åpent og stort sett lett å ta seg fram i. Det er en del moderne inngrep i bygda, men de fleste er såpass moderate at landskapet likevel er ordnet og henger godt sammen.

Aktuelle tiltak/skjøtselsanbefalinger

Ribygda er et område med høy verdi for friluftsliv, bosteds- og livsmiljø og for landskapsbildet. Det er derfor viktig å forvalte området med tanke på å ivareta disse verdiene. Noen tiltak kan være enkle og rimelige, som å holde tun og andre arealer ryddige. Andre tiltak krever en større innsats, som å rydde gjengrodde arealer og restaurere gamle bygninger.

Det som først og fremst er en utfordring i Ribygda, er å hindre at områder går ut av drift eller at bruken reduseres så mye at gjengroingen tar overhånd. Ofte når gårder og arealer blir leid bort, viser det seg at det bare er de mest produktive og lettest drivbare områdene som holdes i hevd i et lengre tidsperspektiv. Dermed gror utkantene og mer marginale områder til. Sakte men sikkert kommer skogen inn fra sidene og lager en vegg mellom de arealene som er i drift og de som er gått ut av drift. En bør derfor sørge for at også mindre lettdrevne områder sikres drift på lang sikt. Dette kan gjøres gjennom kulturlandskapstiltak, der det blant annet kan gis tilskudd til inngjerding og rydding av gammel kulturmark (SMIL-midler), slik at det ikke blir en økonomisk ulempe å holde disse arealene i hevd. Det er å anbefale at det blir satt i gang fellestiltak, dvs. at flere brukere går sammen om å planlegge og å gjennomføre tiltak i landskapet.

Det anbefales også å gjøre tiltak for å ta vare på verdifulle enkeltelementer i landskapet. Dette kan være bygninger, gamle trær, kantsoner, bekker, små slåtteløkker eller andre ting. Disse elementene har stor betydning for hvor spennende landskapet er å se på og har ofte interessante historier å fortelle.

En bør hele tiden være fokusert på sammenhengene i landskapet, både de historiske og de visuelle. For eksempel er det en historisk sammenheng mellom alle brukene på Rian. Dette er en sammenheng som med fordel kan tydeliggjøres. I tillegg henger alle jordbruksarealene sammen visuelt. Målet må da være å understreke denne sammenhengen og enheten i landskapet og hindre at kunstige skiller (som for eksempel spredt boligbygging) oppstår.

Espåsen er en hel gammel gård som rent strukturelt er ganske intakt. Her har vi tun med mange gamle bygninger og innmarksarealer som delvis har en interessant flora. Gården ligger dessuten vakkert til i et mye brukt utfartsterreng. Det er derfor ønskelig at innmarksarealene på gården holdes åpne. Dette kan ikke gjøres på en god måte uten beiting og/eller slått. Gjengroingen er kommet såpass langt noen steder at det vil være nødvendig å restaurere en del av arealene. Der det er mye sølvbunketuer og marka er relativt fuktig, kan det med fordel brukes beitepusser. Det er da viktig at alt avkuttet materiale fjernes, ellers vil en bare gjødsle gjengroingsprosessen. Eventuelt kan det vurderes å bruke ild for å svi av vegetasjonen (om våren på frossen mark), men en må da unngå å svi av områder med høyt artsmangfold (stort sett konsentrert til tørrere bakker og knauser). Det kan søkes SMIL-midler gjennom kommunen til restaurering av den gamle kulturmarka her. Dersom slike tiltak gjennomføres kan området på sikt motta tilskudd til skjøtsel av gammel kulturmark for slått og beiting i området. Per i dag er området imidlertid for mye preget av gjengroing og gjødsling.
Siden hele Ribygda med Espåsen og marka omkring er så mye brukt til turgåing, bør en i større grad tilrettelegge for ferdsel. Dette kan gjøres med å rydde og merke stier slik at tilgangen til området blir gjort lettere, også visuelt. Det kan bli gitt kulturlandskapsmidler for å gjøre kulturlandskapet mer tilgjengelig. Slike tiltak bør inngå i fellestiltak og utføres i samarbeid med kommunen, grendelag, turlag, skoler, m.m. En kan da også vurdere å sette opp enkle skilt som informerer om kulturlandskapet og elementene i det. Dette vil gjøre opplevelsen av landskapet mye mer interessant, ettersom bakgrunnskunnskap gjør at en ser ting en ellers ikke ville sett, og dermed kan lese landskapet på en helt annen måte.

5 Skjetnan

Befart: Primo juli 2003

Hoh.: Ca. 100 – 280 m

Beskrivelse av området

Skjetnan ligger ca. 2 km fra Viggja sentrum. Landskapet er delt av flere små daler, og utgjøres av skogkledde åser og åpne jordbruksarealer benyttet til beite og grasproduksjon. Skjetnangårdene ligger på rekke og rad, ellers ligger gårdene spredt. Elva Viggja løper i bunnen av dalen, og har der gravd seg dypt ned i det tykke dekket av fjordavsetninger (Ryghaug 2002). Dalsidene ned mot elva er derfor mange steder bratte, med flatere partier litt høyere opp. Over løsmassene finnes igjen litt brattere sider, her med grunnlendt mark (tynt morenedekke) der fjell i dagen er vanlig. Det er på de flateste partiene dagens jordbruk er konsentrert, noe som medfører en akselererende gjengroing av dalsidene ned mot elva og opp mot åsene. De viktigste kulturlandskapsverdiene i området befinner seg mellom 140 og 260 moh. i de grunnlendte dalsidene. Fra Kammen og Skjetnhaugen har en utsikt mot Sylane i øst, Hangarslettet på Byneset i nord og Orkdalsfjorden mot vest. Den nye kystriksvegen (E39) skjærer gjennom området øst for gården Helbekken, med tunnel i begge retninger.

Området omfatter følgende gårdsbruk (gnr./bnr.): Helbekken (112/3 og 112/1), Hestvollen (113/1), Skjetnan Nordre (114/5 og 114/6), Skjetnan Søndre (114/1) med Skjetnløkken (114/2) og Skjetnteigen (114/3), Andåsen (115/1) og Gagnåsen (128/1 og 128/2), figur 15.

Nåværende og tidligere drift

Det er gammel bosetning her, med fremdeles tydelige spor etter tidligere mangesidig ressursutnyttelse. Skjetnan er (sammen med Viggja) en av de eldste gårdene i bygda (Rød 1987). Den ble i sin tid delt i Nordre og Søndre Skjetnan og disse igjen delt i flere bruk på 1700- og 1800-tallet. Både Andåsen og Hestvollen er trolig middelaldergårder som er utskilt fra Skjetnan. Helbekken er en middelaldergård som trolig er utskilt fra Skjetnan eller Viggja.

Det har vært vekselbruk med korndyrking (havre, bygg), grønnsaker og slåttenger så sent som på 1950-tallet. Kyrne og sauene beitet i utmarka i skogen. Kyrne fikk også beite inne på ulike stykker i innmarka i løpet av sommeren (skiftet). Kyrne sto da i kjør. Etter hesjinga flyttet en dyrene. Ungdyrene fikk da beite i utmarka.

I dag er det beite med kyr de fleste steder, og i en del av området drives det intensivt og det brukes kunstgjødsel. I de bratteste bakkene er det imidlertid vanskeligere å komme til med omfattende gjødsling. På Andåsen fins det større arealer med gammel kulturmark.

Lauving var tidligere vanlig i kanten av slåttengene, for det første for å gi fôr til sauene og for det andre for å hindre at trevegetasjonen spredde seg ut over slåttengene. Bjørk, or, rogn og osp var fine trær å skjære i. Grenene ble skåret med sigd (skjuru), ca. 1 meter lange, bundet sammen, og satt opp langs kantene noen dager til tørk, for så å bli fraktet opp på låven.

Seterbruk var vanlig på Høgåsen. Skogbruk har også hatt mye å si, som en av de beste skogbruksbygdene i fylket. Det var sagbruk i drift fram inntil for ca. 70 år siden.

Andåsen bestod inntil 1957 av to bruk, som da ble slått sammen. Eierfamilien flyttet fra bruket på slutten av 50-tallet for å forpakte prestegården i Børsa. Andåsen ble siden drevet
[image: image15.png]\/\ = pr = o Wwojr L 5 = / I L C =
= = ;

T = ; g 7
Q 9

<

/QD
At

Ao spieg
gES ol BoA jeALd
g BoA [PUNWLIOY

o Bonseslf

B BuiusueIBAEEPRILO
Nt j 1 A
! Bt e

SuBWSE) UsULY
3 a1160 E[Speld 'Bus BAAPEIELIEAD
Bue exApIing
ppoBUSIB 'BoxsAS| BoxsSBUIPUEIG
Boxsieg
M i i - 3 suutia I
> Buneppojuba)

; 2
@ o ¥ -
- /7 asueuBswOpUBlT

RRR2

Z
]
~
*
~
3
5
(S5
I
it
i
8 JW N
g
===\

3 &
\
|
Nal

som tilleggsjord til prestegården fram til midten av 1980-tallet. Gården har i dag ikke fast bosetning, men blir benyttet som sommersted. Den tradisjonelle driften av gården bestod av åkerdrift og grasproduksjon med beiting på høsten, og store deler av området ble ljåslått helt fram til 1962-63 (Hugdal 2001). Den tradisjonelle drifta opphørte i perioden fram mot 1970, og mellom ca. 1970 og 1980 ble bare noe av den beste jorda slått og hesjet. Fram til 1982 ble det beitet med sau på gården, seinere med ungdyr av storfe. Antallet har vært noe varierende fra år til år, og det har på det meste vært over 30 dyr. I 2003 var det ca. 23 storfe på beite her. Dyrene hører ikke til på gården, siden driften her er nedlagt, men arealet er leid som beite av en annen bruker. Det har aldri blitt brukt større mengder kunstgjødsel på eiendommen, inntil 1999 bare noe kalksalpeter (Hammertrø 2003, pers. medd.).

Biologisk mangfold

I deler av området er det relativt store forekomster av gammel kulturmark. Andåsen og Gagnåsen kan stå som eksempel for området. Andåsen er særlig interessant fordi gården er så intakt og fortsatt i hevd, figur 16. Gagnåsen er et eksempel på et område under relativt sterk gjengroing, som tidligere sannsynligvis hadde lignende kvaliteter som Andåsen, figur 17. Beitemarkene i de forholdsvis bratte liene på Skjetnangårdene har lignende geologiske og klimatiske forhold som disse to gårdene, og vegetasjonen befinner seg i ulike stadier, både gjengroende, gjødslet og flekker med gammel, artsrik kulturmark.

[image: image16.jpg]

Den åpne engvegetasjonen på Andåsen veksler mellom rester av fattige slåttenger og gammel dyrkamark. De gamle slåttengene er urterike, har et kortvokst feltsjikt og har en artssammensetning av mange gjødselømfintlige arter (Liavik 1996), figur 18. Andåsen har et gjennomsnittlig artsantall på ca. 24,5 arter per 0,25 m², og mellom 75 og 80 % av artene tilhører artsgruppene naturengarter og engarter (Hugdal 2001).

[image: image17.jpg]

[image: image18.jpg]

De friske partiene, som dominerer, har gulaks, rødknapp, smalkjempe, prestekrage, blåklokke, tepperot, tiriltunge, smyle, øyentrøst, engfiol, rødkløver, kvitkløver, tveskjeggveronika, legeveronika, harerug, ryllik, nyseryllik, blåkoll, småengkall, marikåpearter, fuglevikke, grasstjerneblom, kvitmaure, firkantperikum, sølvbunke, engfrytle, rødsvingel, gulskolm og sumpmaure som vanlige arter. I tillegg forekommer her harestarr, bleikstarr, nattfiol og stormarimjelle.

På tørrere steder er smyle, hårsveve, aurikkelsveve, tiriltunge, sauesvingel og markjordbær også vanlig. På åpen jord i tilknytning til steiner eller knauser forekommer arter som stemorsblomst, vårskrinneblom, småsyre og småbergknapp. Fuktigere partier har arter som mjødurt, kvitbladtistel, sølvbunke, stjernestarr, trådsiv, engminneblom, enghumleblom, myrmaure, myrmjølke, fuglevikke, firblad, myrfiol og engsoleie. I bjørkeskogslunder og "småskog"-flekker er skyggetålende arter som kvitveis, maiblom og smyle vanlig.

Noen av de lettest tilgjengelige områdene blir gjødslet noe med kunstgjødsel, og der er det større innslag av sølvbunke og næringskrevende arter som engsyre, engkvein, vanlig høymole, engsoleie og rød jonsokblom. Dessuten en del kulturarter (innsådde) som timotei, raigras, hundegras og rødkløver.

En del områder er under gjengroing, og der opptrer bl.a. hundegras, mjødurt, karve, skogstorkenebb og firkantperikum som tidlige gjengroingsarter. Stornesle og andre næringskrevende og beitetolerante arter forekommer ved hvileplasser for dyrene.

Gagnåsen er en noe høyereliggende gård som også har en del rester av gammel kulturmark. Den er i dag fraflyttet og tunet er sterkt forfalt. Kulturmarka er under tildels sterk gjengroing, men her blir beitet med ungdyr av storfe og gjødslet i de lettest tilgjengelige områdene.

Engarealene har friske fuktighetsforhold, og arter som sølvbunke, timotei, engsyre, engsoleie, harestarr, slåttestarr, gulaks, blåkoll, rødkløver, kvitkløver, grasstjerneblom, småengkall, ryllik, marikåpearter og fuglevikke er vanlig over hele området. I tillegg er gjengroingsarter og konkurransedyktige arter som skogstorkenebb, bringebær, mjødurt, karve og kvitbladtistel vanlige. Store områder er preget av løvkratt med bjørk, osp og selje, dessuten mange unge individer av einer og gran. Området er grunnlendt, og det finnes en del tørrere knauser og bakker innimellom der artsrikdommen er større. I disse områdene finnes typiske kulturmarksarter som prestekrage, blåklokke, tepperot, gulaks, småengkall, ryllik, marikåpearter, kvitmaure, engfrytle, kvitkløver, svevearter, rødknapp, tveskjeggveronika, smyle, markjordbær, småsyre, tiriltunge, harerug, legeveronika og gulmaure.

Kulturminner og kulturmiljøer
En del av gårdsbebyggelsen anses som verdifull (Liavik 1996). På Andåsen står det bl.a. fortsatt et helt kulturmiljø, figur 19. Tidligere var det, som nevnt, to tun på Andåsen, Nord- og Sør-Andåsen. Sør-Andåsen ble fraflyttet tidlig på 60-tallet og hele tunet er revet etappevis fra den tid. Nord-Andåsen blir i dag brukt som fritidsbolig og bygningene er intakte. Deler av bygningsmassen har vært rutinemessig vedlikeholdt også etter at gården ble fraflyttet. Eldste del av trønderlåna er fra 1870 og bygd i tømmer. En nyere del ble bygd som kårbolig i 1928 og er reist i bindingsverk. Stabburet og mastua er også fra 1870 og bygd i tømmer. Mastua har tørkerom (rie), vaskestue, arbeidsrom/verksted og ei påbygd smie. Fjøset er bygd av stein med låve over i bindingsverk. Låvedelen stammer fra rundt 1929, men fjøsdelen er trolig mye eldre. Det er tallrike tufter (og bærbusker) etter husmannsplasser i overkanten av gårdsbebyggelsen. I de åpne kulturmarkene er det betydelige kulturhistoriske spor etter åkerkanter, tallrike rydningsrøyser, lauva trær, og tydelig skille i vegetasjonen mellom gamle åkre og gamle slåttenger. Skigard er det spredte spor etter.

[image: image19.jpg]

Det ble utført SEFRAK-registreringer i perioden 1983-1989 i Skaun (Sørensen 1990). Denne viser at mange av gårdene i Skjetnanområdet har gamle bygninger. Mange av dem er i god stand og er verdifulle kulturminner. På Helbekken Nordre ble det registrert våningshus fra 1870. På Hestvollen våningshus og stabbur, begge fra 1800-tallet, låve fra 1850 og mastu fra 1892. Skjetnan Nordre har våningshus fra 1876 og låve fra 1880. På Skjetnløkken finner vi våningshus og driftsbygning, begge fra 1700-tallet. På Skjetnan Nordre (114/6) er det våningshus fra 1750 og låve fra 1890. Skjetnteigen har våningshus fra 1860. På Skjetnan Søndre (114/1) var det på tidspunktet for registrering kårstue fra 1700-tallet og driftsbygning fra 1820, begge i fremskredet forfall. Andåsen har våningshus, stabbur og mastu, alle fra ca. 1870. På Gagnåsen er våningshuset også fra 1870.

Rester etter kvernstein fins flere steder ved Viggja, bl.a. ved Skjetnefossen. Det er spor etter en gammel veg, trolig fra vikingtiden, som gikk mellom Viggja og Skaun. På andre siden av dalen går det en gammel seterveg over åsene. En del spor etter seterveg finnes også mellom Andåsen og Åsen. Denne vegen ble benyttet av folk på gårdene i Viggja som hver dag gikk gjennom gårdstunene på Skjetnangårdene til Seljan og melket. Det er også spor etter en kjerreveg mellom innmarka og utmarka. Det er gjort et funn av steinøks datert til 4000-1800 f.Kr. I utmarka er det tydelige spor etter torvtaking til torvstrø i form av rester etter torvhus, torvstakker og torvhesjer.

Landskapsopplevelse og tilgjengelighet

Området ligger slik til at det ikke er så godt synlig fra allfarveg, men det er sentralt plassert og lett tilgjengelig for lokalbefolkningen. Området blir brukt noe til turgåing, og det går en traktorveg opp til Gagnåsen som brukes en del. Fra Gagnåsen har en god utsikt over mye av området.

Landskapet er et sammenhengende og helhetlig jordbruksområde med mange ulike elementer både fra moderne og tradisjonell jordbruksdrift. Dette gjør landskapet komplekst og spennende – en får lyst å utforske det. Andåsen ligger som et stort og fortellerlystent vitne om forgangne tider. Gagnåsen viser det samme landskapet i forfall, og Skjetnangårdene viser det tradisjonelle integrert i det moderne. Med litt kunnskap om områdets historie, framstår det i enda større grad som levende og interessant. Det åpne preget som mye av landskapet har, gir trygghetsfølelse og mening (matproduksjon).

Området samsvarer med et prioritert landskapsområde i prosjektet Forvaltning av landskapet - en strategi i kommuneplanleggingen, ”Skaun-prosjektet” (Fylkeslandbrukskontorer i Sør-Trøndelag m. fl. 1993). Her omtales Skjetnan som et "særpreget landskap" som er svært sårbart overfor endret drift og inngrep.

Inngrep og trusler

Gjengroing av de marginaliserte delene av området, utgjør i dag den største trusselen. Disse områdene var tidligere viktige og produktive deler av landskapet, men er i det moderne jordbruket i stor grad blitt utilgjengelige. Når man ikke lenger bruker ljå er det bare beitedyr som kan utnytte arealene. Med tanke på at dyreholdet også er i tilbakegang i kommunen, er framtidsutsiktene usikre.

Den nye E 39 berører området i nord. Dette er et inngrep som i utgangspunktet påvirker landskapet mye, men her ligger det delvis skjult nede i den dype elvedalen, og det blir derfor ikke så godt synlig. En grusveg går gjennom området til andre gårder lenger sør. Den er plassert slik at den ikke i stor grad berører de store kultur- og landskapsverdiene i området.

Vurdering av området

Skjetnanområdet utgjør et helhetlig landskap som er representativt for jordbruket i denne delen av fylket. Området har store verdier for kulturhistorie, biologisk mangfold, landskapsopplevelse og bruk i form av turgåing. I deler av området er landskapet komplett med velbevarte kulturhistoriske rester etter tidligere bruk i form av tallrike rydningsrøyser, slåttengrester, lauva trær, gamle trær og treklynger. Dessuten finnes her noen hele gårdsmiljø som ikke er ødelagt av senere inngrep. Slåttengrestene har en artsrik flora av "kontinuitets"- og gjødselømfintlige arter, typisk for vegetasjon drevet på tradisjonelt vis i næringsfattige områder i denne del av Sør-Trøndelag. Landskapet oppleves som gammelt, komplekst og spennende, med stor grad av sammenheng mellom ulike elementer. Gjengroingen er likevel en faktor som også her utgjør en betydelig trussel.

Aktuelle tiltak/skjøtselsanbefalinger

For å bevare områdets verdi, er det svært viktig at en klarer å holde området åpent. I dagens jordbruk er det bare beitedyra som klarer det. Derfor er det ønskelig at man får kanalisert beitedyra til de mest verdifulle delene av området. I Skjetnan har Andåsen, Gagnåsen og liene overfor Skjetnangårdene de største kulturlandskapsverdiene. Det er også svært ønskelig at det blir utført ryddingsarbeid (fjerne oppslag av trær og busker) for å stoppe gjengroingsprosessen på de områdene som i dag er i bruk. Slik rydding var vanlig ved tradisjonell skjøtsel. Dersom det kan stilles ressurser til disposisjon, bør det også utføres restaureringsarbeid av gjengrodde arealer ved Skjetnangårdene og på Gagnåsen for å gjenåpne tilgrodde arealer. En slik prosess bør foregå etappevis, slik at en hele tiden har oversikt over hva en kan vedlikeholde på lang sikt.

Når en skal vedlikeholde kulturlandskapsverdier ved beiting, må en passe på at en har et passende beitetrykk. Et for lavt beitetrykk vil medføre gjengroing, mens et for sterkt beitetrykk vil føre til at dyra får for lite næring og at vegetasjonen blir skadet. Retningsgivende antall beitedyr på ugjødslet naturbeitesmark er gitt av Ekstam & Forshed (1996); for tørr mark 0,7 kyr/ha, for frisk mark 1,5 kyr/ha og for våt mark 2,2 kyr/ha. Dersom en har ungdyr under 18 måneders alder, kan antallet rundt regnet dobles. I virkeligheten må beitetrykket tilpasses de erfaringer en gjør seg. Det er ønskelig å få beitedyrene inn i områdene relativt tidlig på våren. Ved beiteslutt på høsten bør vegetasjonen være tilstrekkelig nedbeitet, noe man kan se ved at beitemarka er frisk og grønn uten gjenstående, gammelt gras. Ekstam & Forshed (1992) anbefaler sesongslutt en vegetasjonshøyde mindre enn 3 cm på tørr til frisk mark, og mindre enn 5 cm på fuktig mark. Da er beitetrykket stort nok til å opprettholde det biologiske mangfoldet, og man unngår oppsamling av dødt plantemateriale, som ellers vil påskynde en gjengroingsprosess.

Det er av største interesse at Andåsen, med sine enestående verdier for kulturhistorie og biologisk mangfold, holdes i hevd. I lang tid har gården bare vært beitet, siste gang det ble slått var for rundt 25 år siden. Beiting kan ikke erstatte slått, da dyra beiter selektivt, mens alle planter er like for ljåen. Dette vil over tid virke inn på artssammensetningen, da slåttemark er urterik og beitemark mer grasrik. Det hadde vært interessant og ønskelig om slått kunne gjenopptas på noen deler av innmarka. Et godt valg ville være et relativt tørt, sørlig skrånende område. Disse forholdene gjør at potensialet for høgt artsmangfold i størst mulig grad er til stede. Slåttetidspunkt vil være 10. juli eller senere (Norderhaug et al. 1999). Et gammelt kalendermerke var at når frøene raslet i kapselen til engkallen, var det tid for å slå. Dersom hele arealet likevel beites, vil et passende beitetrykk for Andåsen trolig være rundt 24 kyr.

Det kan søkes tilskudd til skjøtsel av gammel kulturmark for beitearealene i Andåsen og Gagnåsen. Det blir gitt tilskudd både for slått og beiting. For Gagnåsen sin del må drifta endres noe og det bør ryddes en del før kravene til et slikt tilskudd oppfylles. Det kan søkes SMIL-midler gjennom kommunen til rydding og inngjerding av gammel kulturmark.
Det har fra noen bønder i området vært ytret interesse for å rydde noe og dermed kunne bruke noen arealer like nord for området, ned mot elva Viggja, som beite. Dette er et svært positivt tiltak for kulturlandskapet. Et forbehold bør likevel tas, og det er at en først utnytter beiteressursene i områdene overfor Skjetnangårdene, da de viktigste kulturlandskapsverdiene er å finne her. Et annet poeng er at det trengs tildels omfattende ryddingsarbeid for å gjøre området til godt beite. Det bratte terrenget vanskeliggjør dessuten ryddingsarbeidet. Arealet har uten tvil vært gammel kulturmark, men det er i dag gjengrodd med ganske tett gran- og løvskog, eller er planert og intensivert. Et av de bratte områdene øst for elva har likevel fortsatt en artssammensetning og karakter som minner om natureng. Her er det fortsatt åpent og en gras- og urtedominert vegetasjon med arter som tiriltunge, rødknapp og prestekrage. I tillegg kommer en del arter som vitner om gjødseltilsig og gjengroing, som mjødurt og løvetann.

For å best mulig bevare områdets verdier, er det nødvendig å finne velfunderte løsninger når en bygger nytt. Blant annet bør nybygg gjennom plassering, fargebruk og arkitektur tilpasses helheten i området, slik at de ikke fremstår som fyrtårn i landskapet. Det er ønskelig at bygningsmiljøer i størst mulig grad holdes intakte, da disse har vært og er sentrale enheter i landskapet. Med dette menes at gamle bygninger bør holdes i god stand og så langt som mulig innlemmes i driften, og at nye bygninger ikke bør bryte opp tunstrukturene. På Andåsen bør det gjøres en tiltaksvurdering av byngningene av fagkyndig person, slik at nødvendig vedlikehold av bl.a. mastua og låven kan planlegges. Tunet og kulturmarka gjør sammen området til et enestående kulturmiljø. Tunet på Gagnåsen ser i dag lite tiltalende ut og tiltak er derfor nødvendig. I første fase vil dette være rydding av vegetasjon og skrot. Det kan søkes SMIL-midler gjennom kommunen til restaurering av verneverdige bygninger.
Nærmere anbefalinger for restaurering og skjøtsel av vegetasjon/gammel kulturmark er gitt i vedlegg I. Anbefalinger for bevaring av kulturminner og kulturmiljøer, herunder bygninger, er gitt i vedlegg II.

6 Kildeliste

Skriftlige kilder

Ekstam, U. & Forshed, N. 1996. Side 56 i Norderhaug, A., Austad, I., Hauge, L og Kvamme, M. 1999. Skjøtselsboka for kulturlandskap og gamle norske kulturmarker. Landbruksforlaget.

Ekstam, U. & Forshed, N. 1992. Side 8 i Bele, B. 2002. Restaurerings- og skjøstselstiltak i Blåora og Nybuslette, Budalen i Sør-Trøndelag 2003-2008. Grønn Forskning 35/2002. Planteforsk Kvithamar forskningssenter, Stjørdal.

Fremstad, E. 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12: 1-279.

Hugdal, M. K. 2001. Økologiske studier av innmarks- og utmarksbeiter i Trondheimsfjordens jordbruksbygder, Sør-Trøndelag. Hovedfagsoppgave i botanikk. Norges teknisk-naturvitenskapelige universitet (NTNU), Botanisk institutt, Trondheim.

Liavik, K. 1996. Nasjonal registrering av verdifulle kulturlandskap i Sør-Trøndelag, sluttrapport for Sør-Trøndelag. Fylkesmannen i Sør-Trøndelag, Miljøvernavdelingen, Trondheim.

Norderhaug, A., Austad, I., Hauge, L og Kvamme, M. 1999. Skjøtselsboka for kulturlandskap og gamle norske kulturmarker. Landbruksforlaget.

Rød, P. O. 1983. Børsaboka bind 1. Gards- og ættehistorie. Skaun Kommune.

Rød, P. O. 1987. Børsaboka bind 2. Gards- og ættehistorie. Skaun kommune.

Rød, P. O. 1978. Skaunaboka bind 2. Gards- og ættehistorie. Skaun kommune.

SLF 2004. Statens landbruksforvaltning og fylkesmannen i Sør-Trøndelag. Etter register for produksjonstilskudd.

Sørensen, R. 1990. Gamle hus i Skaun: Rapport om registrering av hus bygd før 1900. Registrering av faste kulturminner i Norge, rapport nr. 13 fra Sør-Trøndelag fylke. Fylkeskonservatoren i Sør-Trøndelag.

Rieck, N. A. 1993. Forvaltning av landskapet – en strategi i kommuneplanleggingen. Skaunprosjektet. Fylkesmannens landbruks- og miljøvernavdeling, Sør-Trøndelag fylkeskommune, Skaun kommune og Landbrukets utbyggingsfond.

Kilder på internett

SSB 2005. Regional statistikk. I Statistisk sentralbyrå [online]. Tilgang: http://www.ssb.no/kommuner/region.cgi?nr=16 [Sitert 31.3.2005].

Muntlige kilder

Arvid Morken 2003. Grunneier Hafsbuan.

Inger Hammertrø 2003. Grunneier Andåsen.

Torstein Tande 2003. Grunneier Mellingsetra.

Avdeling for landbruk og bygdeutvikling

�

Fylkesmannen I Sør-Trøndelag

www.fylkesmannen.no/kulturlandskapsprosjektet

RAPPORT:

SKAUN KOMMUNE

Beskrivelse av kommunen

Hafsbuan

Mellingsetra

Ribygda

Skjetnan

Figur � SEQ Figur * ARABIC �2�. Kart over Hafsbuan. Gjengrodde områder og granplantefelt er registrert og merket av på figuren. En kan her se at ca. 1/3 av området allerede er gjengrodd. Kartdata: Fylkesmannen i Sør-Trøndelag, Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �3�. Laftet fjøs på østre del av Hafsbuan. Fjøset er i fremskredet forfall, men er fortsatt mulig å restaurere. Dette anbefales gjort, da bygningen er en vesentlig del av helheten i området og er et interessant kulturminne.

Figur � SEQ Figur * ARABIC �4�. Oversikt over Hafsbuan med den røde bua på det vestre bruket til venstre og bygningene på det østre bruket til høyre. I overkant skimtes en nyere hyttebygning og i fremkant et plantefelt med gran. Flere steder har busker av einer og bjørk kommet inn som gjengroingsarter.

Figur � SEQ Figur * ARABIC �6�. Hanekamrik fukteng på Mellingsetra. Enga er et vakkert skue når den blomstrer og er den mest særpregede vegetasjonstypen på setervollen. Den har betydning både for landskapsopplevelse og biologisk mangfold.

Figur � SEQ Figur * ARABIC �5�. Oversiktskart over Mellingsetra med registrert vegetasjon inntegnet. Kartdata: Fylkesmannen i Sør-Trøndelag, Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �7�. Låve i begynnende forfall på Nergarden på Mellingsetra. Låven har betydning for områdets helhet og er den eneste gjenværende bygning på dette bruket. Bygningen kan og bør restaureres.

Figur � SEQ Figur * ARABIC �8�. Tunet på gnr/bnr 88/13. Dette er det eneste opprinnelige bygningsmiljøet på setra, og man bør gjøre en innsats for å ta vare på det.

Figur � SEQ Figur * ARABIC �9�. Setervollen på Mellingsetra. Setra danner et åpent rom i skoglandskapet. Til venstre i bildet skimtes fjøset som er vist i fig. 6. Midt i bildet et ungt granplantefelt som etter hvert vil dele setervollen i to og ødelegge mye for landskapsopplevelsen.

Figur � SEQ Figur * ARABIC �10�. Kart over Ribygda. Mulige turveger og –stier er merket av på kartet som ”turmuligheter”. Kartdata: Fylkesmannen i Sør-Trøndelag, Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �11�. Deler av innmarka på Espåsen, med Kvernsjøen i forgrunnen. Området er et vakkert innslag i landskapet og blir jevnlig brukt av turgåere.

Figur � SEQ Figur * ARABIC �12�. Del av Øver-Rian, sett mot nordvest. Rian er en tidligere storgård med en rekke mindre bruk. Gården har mange ulike landskapselementer og utgjør et helhetlig og spennende landskap.

Figur � SEQ Figur * ARABIC �13�. Del av gården Beset sett mot vest. Gården har et variert landskap med både beitearealer og moderne eng. En kan se at noen arealer er grodd igjen og at flere er inne i en gjengroingsprosess. Kornarealene i forgrunnen tilhører Rian.

Figur � SEQ Figur * ARABIC �14�. Følger man en av de mange vegene i området, finner man mye vakkert kulturlandskap. Her sett mot nord. En del av arealene er dessverre gjengrodd.

Figur � SEQ Figur * ARABIC �15�. Kart over Skjetnanområdet med arealtype og noen gårdsnavn inntegnet. Kartdata: Fylkesmannen i Sør-Trøndelag, Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �16�. Andåsen sett fra Gagnåsen. Andåsen har store arealer med gammel kulturmark, men gjengroingen har begynt å gjøre seg gjeldende, som en ser av bildet. Skjetnan Søndre nede til høyre.

Figur � SEQ Figur * ARABIC �17�. Beitemark i Gagnåsen med rester av gammel kulturmark. Området er delvis artsrikt, men er preget av gjengroing og noe gjødsling.

Figur � SEQ Figur * ARABIC �18�. I fremgrunnen en artsrik eng på Andåsen. I bakgrunnen et område med mye gammel beitemark ovenfor Skjetnangårdene.

Figur � SEQ Figur * ARABIC �19�. Tunet på Andåsen med trønderlån, fjøs/låve, stabbur og mastu (fremst).

Figur � SEQ Figur * ARABIC �1�. Kart over Skaun med undersøkelsesområdene merket med omriss og uthevet skrift. Kartdata: Fylkesmannen i Sør-Trøndelag, Statens kartverk/tillatelsesnr. MAD 12002-R127454.

Skjetnan

Ribygda

Mellingsetra

Hafsbuan

Viggja

Buvika

Børsa

Laugen

Trondheimsfjorden

Malmsjøen

Råbygda

Jåren

