
Still around 1800 the local farming practices
clearly reflected a traditional system that had
evolved over thousands of years. Several of
the crops that were in use had been cultivated
for over 1,000 years. Winter feed for livestock
came predominantly from wooded meadows
that were mowed. It was an open landscape.
The population increased rapidly during the
19th century and food shortages were common
in spite of labour-intensive cultivation.
Widespread starvation occurred as late as
1868. Significant changes took place during
the 19th century. The potato became impor-
tant as a local food crop and a major land
reform was carried out. Organised schooling
started whereby literacy was promoted and it
became easier to catch up with developments
and influences from the outside world.

Crop production early in the 19th century
Shifting cultivation was still common around 1800.
Rye was the main crop sown after forests had been
cleared for temporary cultivation. No fertiliser
or manure was added to these areas and the
productivity could therefore not be sustained. There
could, however, be good yields the first year. Up
to twenty times more could be harvested than the
amount used as seeds.

Yields from permanent fields were low. Quite often
the output was just the double quantity as compared
to the amount of seeds used. In good years it could
be four or five times but other years, when there was
frost damage, there was almost nothing to harvest.
Some visionary people complained that the land
holdings were generally subdivided into too many
small plots and argued in favour of a land reform. The
practice of shifting cultivation was another concern as
it was very detrimental for the forest cover.

The production of cereals was insufficient. Cereals,
as well as salt and fish were major “import” items.
The shortage of cereals can partly be attributed to
a considerable use of grains for the manufacture of
alcohol. In the 1770s some 80% of all households in
Sweden had a facility for local distillation.

To raise the resources required for import there
was a need to sell produce too. Forest products as

well as butter, cheese and textiles were important
commodities produced for sale beyond the parish.
Sale of game, hops and wild berries generated
additional necessary income.

Farm tools
The use of fire was the most important “tool” in
shifting cultivation but hand hoes were also used for
further preparation of the burnt areas. In the early
part of the 19th century, simple wooden cultivators
were used for tilling the permanently cultivated fields.
Wooden harrows were used for seed bed preparation.
In the 1850s, a clergyman, Mr. Eggertz, was the first
one to acquire a plough. Ploughs have the ability to
turn the soil as opposed to cultivators that only make
furrows. Therefore, it was necessary to till repeatedly
and in different directions when cultivators were
used. It is hard to use manure effectively when land is
tilled with a cultivator as the soil is not turned. Some
tools were used of iron manufactured from bog ore.
The tools that were used set clear limits for the areas
that could be cultivated. Glacial sediments free of
stones were among the areas that were cultivated
early. Moraines rich in clay and other fine fractions
and with relatively few stones and rocks could also
be cultivated. On the other hand, bogs and other
wetlands were not cultivated to any larger extent
before the middle of the 19th century.

What was cultivated by the
beginning of the 19th century?
About 90 different plants were cultivated according to
notes made by Elias Fries. Many of these are now no
longer known as crops in the Femsjö area.

Cereals and leguminous plants
Oats, rye, wheat and barley were all cultivated at
that time. The rye was almost exclusively of the type
that matures in one year but a variety that requires
two years to mature was cultivated in the forest
areas subjected to shifting cultivation. A mix of oats
and rye was commonly cultivated. Wheat was only
sparsely cultivated. The permanent fields were never
left fallow as all arable land was badly needed. Peas
were never cultivated in fields but the cultivated
areas were invaded by so called grey peas. This pea
is closely related to the peas we cultivate now. It is
known already from the 16th century as a plant for
domestic consumption and is reported as being
common in cultivated areas in the 18th century. Fries
distinguished five other types of peas that were
cultivated in kitchen gardens. Broad beans and other

types of bean were also cultivated there. Fries did
not mention buck-wheat as a crop, but noted that it
grew under bushes where it survived the winter and
released its seed. It could also thrive together with
hemp. Most likely the presence of buck-wheat was a
residual occurrence after earlier cultivation.

Fruits and berries
According to Fries, the local people regarded cherries
and rowan berries as having similar properties and
uses. He recorded neither of the two as cultivated
plants. According to Fries, a bitter taste was preferred
to sour. Fries made critical remarks with regard
to the locals’ interest in tasty fruits. Nevertheless,
gooseberry, red, white and black currant, plum,
bullace-plum, bird-cherry, Swedish whitebeam,
pear and apple were all recorded as cultivated. Fries
recorded two different kinds of gooseberry; one
named with the Danish name for gooseberry and one
with the Swedish name.

Aromatic and medicinal herbs
Fries was not impressed by the local cuisine. “As a
result of a very simple life, people don’t care about
herbs that add taste, with the exception of sharply
tasting onion”. He continued: “Nevertheless, at all
homesteads, even at the smallest cottage, small
gardens for aromatic plants are maintained. Those
with a very significant or aromatic smell are preferred.
Mint is regarded as the most prominent of all”. Other
aromatic herbs under cultivation were southernwood,
wormwood, costmary, tansy, marigold, hyssop,
scented mayweed, pot marigold, summer savory,
mustard, chives, dill, parsley and woodruff. Caraway
and garden chervil also deserve to be mentioned but,
according to Fries, these two had spread so much that
no one was interested in their cultivation anymore.

There was a very special reason for cultivation of
aromatic plants. They were used as a remedy against
a common tendency to fall asleep during the church
service. So-called “spice bunches” were prepared with
energy and talent. Such bunches were often kept
in a cone made of colourful and crisped paper. The
spice bunches were prepared by girls and regarded
as trophies among the boys. But their most important
use was to prevent church goers from falling asleep.
Fries had noted that the locals were often extremely
tired after a week of hard work and on top of that was
the long walk to church when they gathered for the
service. So once they sat down on a crowded bench
they were bound to fall asleep unless their senses
were alerted by a strong scent. Some herbs were

especially appreciated for this purpose and locally
known as “church spices”: Indian cress, sweet cicely,
coriander and anise.

Fries also mentioned the cultivation of
elecampane which was a very important medicinal
plant. Several other well known medicinal plants were
also cultivated, for example house-leek and opium
poppy. The house-leek has been cultivated in Sweden
since Medieval times. Several of the aromatic plants
have medicinal uses as well.

Roots, tubers and vegetables
The potato reached Femsjö already in 1809. It was
introduced from South America to Europe already in
the 16th century and its cultivation in Sweden was
encouraged already from 1724 but it was not until
the 19th century that it became a common crop in
the Swedish countryside. The turnip, that used to
be the prime staple for the Swedish people, as well
as swedes were still cultivated by the beginning of
the 19th century. Artichoke is another root crop that
was cultivated in gardens. It had been brought to
Europe in the early years of the 17th century. Other
vegetables that were cultivated include parsnip,
cabbages, black and white mustard, garlic, red
onion, Welsh onion, leek, common and black radish,
cucumber, chilli and red beetroot.

Cabbage gardens had been established in
every homestead. There, not only cabbages were
cultivated but also other vegetables. Fries expressed
dissatisfaction with the fact that carrots and
horseradish were neglected. Further, he mentioned
ground-elder as a previously cultivated plant that
became naturalised to the extent that its cultivation
ceased. The young shoots of ground-elder were eaten
as spinach. Lettuce was cultivated is some gardens.
Many of the vegetables were still rare and cultivated
only in the Fries’ family homestead and at the manor
Yaberg.

A few other important cultivated plants
Flax, hemp, tobacco, osier and hops were also
cultivated at the beginning of the 19th century. Flax
has been cultivated in Sweden since the Iron Age. In
Femsjö, the cultivation of flax was widespread when
Elias Fries grew up and the preparation of the crop
for the production of linen was an important activity.
Hemp had, and still has, medicinal uses. It was also
important for its fibre suitable for ropes and strings.
Hops, an ingredient in beer production, was present
in many homesteads.

Livestock
At the beginning of the 19th century, oxen were
commonly used as draught animals. Livestock kept
on an average farm would typically include one or a
few cows, a small herd of goats and a few sheep. As
there were many farms, the total livestock population
in the area was considerable even if the number in
each household was low. There were a few larger
farms with comparatively large herds. In the mid 18th
century, for example, there were 20 cattle at the farm
belonging to the vicarage. But cows were generally
small and starved during the winter. The wolf
population constituted a major obstacle for livestock
rearing. Before the land reform around 1850 – 70,
several larger farms together used to hire a herd’s
boy to herd goats on the communal grazing lands.
The herd’s boys had horns which they used to call
the goats and to let everyone in the area know where
they were with their herds. When herd’s boys met at
different sides of lakes, especially at Lake Stora Frillen,
they used to greet each other by blowing their horns.

Features of ancient farm practices
The farming system common by the beginning of the
19th century was well described by Fries and others.
It had its roots in ancient history. Many of the crops
and herbs grown at the time had been cultivated for
hundreds of years. In fact, several of the crops had a
history of cultivation in Sweden of more than 1000
years. Examples are barley, rye, wheat, peas, broad
beans, turnip, opium poppy, cabbages, hops and
hemp. Some of the tools also resemble those used a
thousand years earlier. Hay and other winter feed was
largely secured from meadows. This system also built
on ancient traditions.

The introduction of the potato may be regarded
as the most important change around Fries’ time. It
constituted an important addition to the local food
crops but its usefulness as a raw material for the
distillation of alcoholic drinks was also discovered
early on. That innovation dates back to the 1820s.
Excessive drinking soon became an issue. In 1839, an
attempt to form a temperance-society was made on
the initiative of people linked to the church. It was
noted that the “drinking disaster had been noticed
for too long”. Only one farm worker joined the
movement. He linked up with the chairman hoping
that the membership would grow.

Land reforms
The need for land reforms was put on the Swedish
political agenda by the mid 18th century. A first

attempt, the Storskifte, was made during the second
half of that century. But it was a second attempt,
the Laga Skifte starting from 1827 that resulted in
a significant impact. The basic idea was that each
farm should, by and large, consist of only one piece
of land and that the buildings should be placed
there. The implementation was quite a revolution.
Buildings were moved and the traditional villages
were dissolved. The result was indeed a much
more efficient way of farming but many traditional
communal practices ceased.

In most areas, the Laga Skifte was preceded by
lengthy land conflicts regarding areas that had been
encroached upon during past centuries of war and
political unrest. In Femsjö, an early attempt towards
a land reform under the Storskifte scheme was made
in 1802. In the documentation it was noted that the
surveyor, Mr. Hultner, was successful in suggesting a
shift of the land holdings, but then fled bringing all
maps that he had prepared. One of the maps was later
found in a bar in Jönköping and could be retrieved
against a cash payment. It was not uncommon that
the surveyors fled. Fractions of farmers often got
annoyed when some had to dismantle and move their
houses while others escaped that burden. Surveyors’
lives could, in fact, be endangered if they stayed on.

The Laga Skifte was the reform that yielded
a lasting impact in Femsjö. It was implemented
at different times in different villages, commonly
between 1840 and 1880.

Drainage of lakes and expansion
of the cultivated areas
Widespread poverty manifested itself through
child mortality and starvation. A year of emergency
occurred as late as in 1868 when the crops had failed
consecutive years. Nevertheless, the population
continued to increase and more arable land was badly
needed. Cultivation of wetlands was initiated from in
1850s. New technology made drainage and associated
activities possible.

Two major drainage schemes aimed at lowering
the water table of lakes were also implemented.
The water level of Lake Frillen was lowered with 3.5
metres during 1880 – 86 and 275 hectares of former
lake bottom became land. Around the same time the
Fylleån River was dug to lower the water table of six
lakes: Lilla Hjortsjön, Femmen, Sandsjön, Håknasjön
and Upper and Lower Dovasjön.

The lowering of Lake Frillen was implemented
with technical support from Engineer L. Rosén. The
Government contributed with a loan that was to

be repaid over a 30 year period. The project was
ready in 1886 and the land that was gained was
there to be sub-divided between the stakeholders.
The survey was, however, not well performed and
it was not until 1919 that an agreement on the land
was reached. Much of the digging was done by
farmers from Kullhult. Although they received some
payment for their labour, the village Kullhult lost its
saw mill, mill and profitable eel trap in the process.
As a replacement they got the impressive stone
lined tunnel that can still be admired in the village.
The preparatory surveys appear to have been rather
deficient. The main objective, to gain new land for
cultivation, was not achieved. Most of the drained
area remained wet and difficult to use. Other drained
areas consisted of very stony ground and could for
that reason not be cultivated. In yet other areas sandy
areas were exposed to wind generating wind erosion
and widespread deposition of sand, including in the
Kullhult village.

Knalleberg’s sawmill had to be sacrificed in the
other drainage scheme which yielded 310 hectares of
new land. This scheme resulted in a gain of productive
farmland at Håknaböke and Sännö.

The school
The interest in ensuring that children became
literate was documented already in 1817. A maid,
Ingjerd Pettersdotter, commanded “a reasonable
skill in teaching children how to read a book” and
the church council recommended that she should
be hired for that purpose. In notes from a church
council meeting in 1836, it was noted that “children
had been well taught on spelling as well as on the
use of comma”. But in 1836, the diocese called for
even better teaching. The organist and the bell-ringer
accepted the task to teach. The legislation introduced
in Sweden in 1842 was initially not favoured in Femsjö.
The costs for schooling appeared insurmountable. But
a solution was achieved. The school was continuously
shifting from one venue to the other and the farmers
took turns in hosting the school. A teacher was hired
and remunerated with grain and cash. In 1849 a first
school building was constructed on the western side
of the church. In 1878 – 79 the present school building
was built and in 1902 – 04 the additional side building
was erected to provide a better venue for children in
the first two grades. The generation that attended
the early years of the school was to experience major
changes in the parish. Their literacy made them better
placed to meet the challenges and to manage the
necessary changes that were to come.

Anfang des 19. Jahrhunderts war die Land-
wirtschaft stark von einer Anbautradition, die
sich im Laufe von mehreren tausend Jahren
entwickelt hatte, geprägt. Viele Getreidearten
die angebaut wurden gab es in der småländi-
schen Bauernlandschaft schon seit mehr als
tausend Jahren. Der größte Teil des Winter-
futters für das Vieh wurde von den Heuwie-
sen geborgen. Es war eine helle und offene
Landschaft. Rasch nahm die Bevölkerung zu,
und trotz emsigen Anbaus reichte es oft nicht
zur Ernährung aller. Allgemeine Hungersnot
herrschte noch so spät wie im Jahre 1868. Im
19. Jahrhundert traten große Veränderun-
gen ein. Die Kartoffel wurde zum wichtigen
Nahrungsmittel in den Haushalten, und eine
umfassende Bodenreform wurde durchgeführt.
Die Schulpflicht wurde eingeführt. Damit
wurde die Kunst des Lesens und Schreibens
für jedermann zugänglich und nun konnten
alle an allen Neuheiten der weiten Außenwelt
teilhaben.

Der Pflanzenanbau anfangs
des 19. Jahrhunderts
Die Brandrodungen waren zu dieser Zeit ausgebreitet.
Man rodete und brannte ein Waldgebiet ab um
es danach mit Roggen zu besäen. Das so gerodete
Gebiet konnte nur für wenige Jahre bewirtschaftet
werden da die Fruchtbarkeit des Bodens schnell
abnahm. Im ersten Jahr erreichte man hohe
Ernteerträge, oft konnte man bis zu zwanzig Mal
mehr einfahren als man ausgesät hatte.

Die Ernteerträge von den permanenten Äckern
waren niedrig. Oft entsprach der geerntete Ertrag
nur dem Doppelten der Aussaat. Aber in guten
Jahren konnte es auch das Vier- oder Fünffache sein.
In anderen Jahren wiederum zerstörte der Frost das
meiste, und die Ernten fielen kläglich aus. Einige
einsichtige Personen klagten darüber, dass das Land
in viel zu kleine Felder aufgeteilt seien, ein Verhältnis,
„das durch eine Flurbereinigung leicht behoben
werden könnte“ Auch bemängelte man die Praxis
der Brandrodungen. Das Schwenden hatte negative
Folgen für die Wälder.

Die Getreideproduktion reichte nicht aus.
Getreide, zusammen mit Salz und Hering gehörte
zu den wichtigsten „Importartikeln“. Dass das
Getreide manchmal knapp wurde könnte darauf
zurück zu führen gewesen sein, dass viel davon zum
Schnapsbrennen verwendet wurde. Man sagt, dass in
den Jahren um 1770 an die 80 % aller schwedischen
Bauernhöfe über eine eigene Destille verfügten.

Um Waren von außerhalb einführen zu können,
war man gezwungen eigenes zu „exportieren“.
Produkte des Waldes waren wichtig, aber auch
Käse und Butter sowie Textilien konnten über die
Gemeindegrenzen veräußert werden. Weitere
Verkaufsartikel aus der Gemeinde waren Wildbret,
Hopfen und Waldbeeren.

Gerätschaften
Bei der Schwendewirtschaft war das Feuer das
wichtigste Hilfsmittel, aber auch Hacken kamen zum
Einsatz. Im frühen 19. Jahrhundert benutzte man
immer noch den Häufelpflug und die Holzegge zur
Bearbeitung der permanent bewirtschafteten Äcker.
Der Pastor Eggertz war gegen 1850 der erste in der
Gemeinde der einen Pflug sein eigen nennen konnte.
Die Pflüge schneiden die Erdoberflächen auf und
wenden sie. Mit einem Häufelpflug kann man nur
eine Rille ziehen. Deshalb zog man den Häufelpflug
mehrere Male kreuz und quer über den Acker. Mit ihm
war es schwierig den Dünger unterzupflügen. Einige
Geräte wurden aus Sumpfeisenerz, das man sich
aus dem See holte, hergestellt. Die Einsatzfähigkeit
der Geräte setzte Grenzen für welche Gebiete man
bestellen konnte. Am besten eigneten sich die
Areale mit Eiszeitablagerungen ohne große Steine
von denen es viele in Femsjö gibt. Auch feinkörnige
Moränenböden ließen sich gut bearbeiten. Die
Urbarmachung der Moore dagegen wurde erst in
der Mitte des 19. Jahrhunderts ernsthaft in Angriff
genommen.

Was baute man Anfang des 19. Jahrhunderts an?
Nach Aufzeichnungen des Botanikers Elias Fries
wurden etwa 90 verschiedene Pflanzen kultiviert.
Viele von ihnen sind heute in Vergessenheit geraten.

Getreide und Hülsenfrüchte
Hafer, Roggen, Weizen und Gerste wurde angebaut.
Der Roggen war meistens einjährig, aber auf den
brandgerodeten Waldgebieten konnte man auch
zweijährigen aussäen. Meist baute man Hafer
gemischt mit Gerste an. Weizen kam nur in kleinerem
Umfang vor. Da die Ackerflächen begrenzt waren
konnte man es sich nicht erlauben die Äcker brach
liegen zu lassen, und kein Areal durfte ungenützt
liegen bleiben. Erbsen wurden ausgesät aber oft
breiteten sich so genannte Grauerbsen auf den
Feldern aus. Die Grauerbsen sind mit unseren
heutigen Erbsen verwand. Seit dem 16. Jahrhundert
sind sie als Nahrungsmittel bekannt und im 18.
Jahrhundert waren sie ein gewöhnlicher Bestandteil
der Getreidefelder. Gewöhnliche Erbsen, vom
Botaniker Fries in fünf Sorten eingeteilt, darunter
Ackererbsen, Zuckererbsen, und Grüne Erbsen,
wurden meist in den Küchengärten kultiviert. Dort
pflanzte man auch Sau- und andere Gartenbohnen
an. Fries erwähnte den Buchweizen nicht direkt als

Nutzpflanze, beobachtete aber, dass er sich zwischen
den Büschen ausbreitete und sich dort versamte. Er
gedieh auch zwischen dem Hanf. Wahrscheinlich war
dieses ein Überrest einer alten Buchweizenkultur.

Früchte und Beeren
Laut Fries setzte man die Kirschen den Vogelbeeren
gleich und er führte sie nicht in seinem Verzeichnis
über angebaute Kulturpflanzen. „Ein bitterer
Geschmack ist dem des saueren vorzuziehen“ meinte
er. Diesen kritischen Gesichtspunkten zum Trotz
baute man viele Obstbäume und Fruchtsträucher
an. Da gab es Stachelbeeren, Rote, Weiße und
Schwarze Johannisbeeren, Traubenkirschen,
Pflaumen, Kriechen, Elsbeeren, Birnen und Äpfel. Fries
unterschied zwischen zwei Stachelbeersorten, eine
davon erhielt den dänischen, und die andere den
schwedischen Namen.

Gewürz- und Heilpflanzen
 Von der heimischen Küche war Fries nicht besonders
angetan. „In Folge eines recht einfachen Lebensstils
kümmert man sich nicht sonderlich um Kräuter
welche den Geschmack beeinflussen könnten, nur die
stark riechende Zwiebel macht hier eine Ausnahme“.
Und weiter notierte er: “Aber nirgends, nicht einmal
bei der kleinsten Hütte, fehlen kleine Beete mit
angepflanzten Kräutern, besonders für solche mit
starkem oder aromatischem Duft. Am Beliebtesten
scheinen die Minzen zu sein“. Weitere angepflanzte
wohlriechende Kräuter waren Eberraute, Wermut,
Balsam, Rainfarn, Tagetes, Ysop, Echte Kamille,
Ringelblumen, Bohnenkraut, Senf, Schnittlauch, Dill,
Petersilie, und Waldmeister. Der Wiesenkümmel und
Gartenkerbel gehörten auch dazu, aber laut Fries
hatten sich diese beiden sich selber so verbreitet, dass
sich keiner länger die Mühe machte sie zu kultivieren.
 Die aromatischen Kräuter wurden nicht ohne
besonderen Grund angebaut. Mit großem Fleiß und
Geschicklichkeit banden die Mädchen so genannte
Gewürzbündel die kunstvoll mit duftenden Blumen
und buntem Krepppapier verziert wurden. Dann
versuchten die jungen Burschen sie zu erhaschen.
Aber sie dienten nicht nur dieser Tradition, sondern
sie waren auch ein altbekanntes Mittel die Leute
beim Gottesdienst vor dem Einschlafen zu bewahren.
Laut Fries waren die Leute, die in der Woche
hart gearbeitet und den langen Weg zur Kirche
zurückgelegt hatten, rechtschaffen müde. Und
wenn sie dann an den Tagen des Herrn zahlreich
versammelt waren „und in der Sommerhitze dort
dicht zusammen gedrängt dasaßen, ist es leicht
unfreiwillig einzunicken, wenn die Sinne nicht
durch starke Düfte gereizt werden“. Einige Kräuter,
wie Kapuzinerkresse, Süßdolde, Koriander und
Anis eigneten sich besonders gut hiefür, und so
bezeichnete man diese auch als „Kirchenkräuter“.

Als besonders wichtig aus medizinischer Sicht

erwähnte Fries den Echten Alant. Mehrere andere
bekannte Heilpflanzen, wie der Dach-Hauswurz und
der Schlaf-Mohn wurden angebaut. Den Hauswurz
kannte man in Schweden schon seit dem Mittelalter.
Er kommt für verschiedene Leiden zur Anwendung.
Viele der oben genannten aromatischen Kräuter
dienen auch als Heilpflanzen.

Hackfrüchte und Gemüse
Die Kartoffel kam erst im Jahre 1809 nach Femsjö.
In Europa wurde sie schon im 16. Jahrhundert aus
Südamerika eingeführt. Jonas Alströmer propagierte
schon ab 1724 für ihren Anbau, aber erst im 19.
Jahrhundert wurden sie auf den Äckern gewöhnlich.
Die Runkelrübe, die früher zu den schwedischen
Grundnahrungsmitteln gehörte, wurde in Femsjö
auch noch anfangs des 19. Jahrhunderts angebaut,
und so auch die Steckrübe. Die Erdbirne ist ein
anderes Wurzelgemüse das man in den Kräutergärten
Femsjös finden konnte. Sie kam anfangs des 17.
Jahrhunderts nach Europa. Auch der Gewöhnliche
Pastinak, Kohl, Spinat, Schwarzer- und Weißer
Senf, Knoblauch, verschiedene Zwiebeln, Porree,
Radieschen, Rettich, Gurken, Spanischen Pfeffer und
Rote Beete wurden angebaut.

Zu jedem Heim gehörte auch ein Kohlgarten. Hier
wurde nicht nur Kohl, sondern auch anderes Gemüse
gezogen. Fries bemängelte, dass die Mohrrüben
und der Meerrettich zu kurz kamen. Auch benennt
man den Giersch als früheres Anbaugemüse, aber er
verwilderte und verschwand aus den Gärten. Man
kann seine jungen Sprossen als Spinat verzehren.
Fries berichtet auch, dass Salat in den Gärten wächst,
wie zum Beispiel in Yaberg. Viele der Gemüsesorten
waren seltener Art und wurden nur in Femsjö selbst
und auf dem Gut in Yaberg angebaut.

Einige weitere Kulturpflanzen
Leinen, Hanf, Tabak, Korbweide und Hopfen
sind weitere Pflanzen die man anfangs des 19.
Jahrhunderts kultivierte. Das Leinen gehörte in
Schweden schon seit der Eisenzeit zu den wichtigsten
Nutzpflanzen. Zu Fries Zeiten war der Anbau und
die Aufbereitung in Femsjö ein bedeutender
Nahrungszweig. Der Hanf war und ist auch heute
noch eine nützliche Heilpflanze. Außerdem dienen
seine Fibern der Herstellung von Bändern und
Tauwerk. Den Hopfen, eine wichtige Zutat beim
Bierbrauen, konnte man in vielen Hausgärten finden.

Haustiere
In vielen Nachlassverzeichnissen kann man sich heute
über den Haustierbestand der Höfe ein Bild machen.
Im frühen 19. Jahrhundert benutze man Ochsen als
Zugtiere. Auf einem gewöhnlichen kleinen Hof gab
es einige Kühe, dazu vielleicht um die zehn Ziegen
und ein paar Schafe. Da es recht viele Höfe gab, war
auch die totale Anzahl des Viehs beträchtlich. Auf

einigen der größeren Höfe hielt man viele Kühe.
So zählte man in der Mitte des 18. Jahrhunderts
auf dem Pfarrhof 20 Rinder. Aber die Kühe waren
kleinwüchsig und litten in den Wintern an Futternot.
Die herumstreifenden Wolfrudel waren ein großes
Problem für die Viehzucht. Vor der Landreform in
der Mitte des 19. Jahrhunderts beschäftigten die
größeren Höfe der Region einen Hirtenjungen der die
Ziegen auf den gemeinsamen Außengebieten hüten
sollte. Der Hirtenjunge hatte ein Horn mit welchem
er sich nicht nur mit den Ziegen verständigen konnte,
sondern auch die Umgebung wissen ließ, wo er sich
gerade mit seiner Herde befand. Wenn die Hirten aus
den verschiedenen Richtungen an irgendeinem See
aufeinander trafen, besonders am Stora Frillen-See,
schalten die Begrüßungssignale aus ihren Hörnern
von den gegenüberliegenden Ufern über das Wasser.

Ahnen einer uralten Landwirtschaft
Die von Fries und anderen Zeitgenossen
dokumentierte Landwirtschaft im 19. Jahrhundert
hatte ihre Wurzeln in einer uralten Tradition. Viele der
Pflanzen und Kräuter die hier angebaut wurden, hat
es wahrscheinlich in Femsjö schon seit vielen hundert
Jahren gegeben, davon viele seit über tausend
Jahren. Beispiele hierfür sind Gerste, Roggen, Hafer,
Weizen, Erbsen, Saubohnen, Rüben, Leinen, Schlaf-
Mohn, Kohl, Hopfen und Hanf. Auch die Ackergeräte
ähnelten in vielem denen die schon vor 1000 Jahren
zum Einsatz kamen. Das Winterfutter wurde zum
größten Teil von den Heuwiesen geborgen. Hier
folgte man uralten Traditionen.

Der vielleicht größte Umbruch in der
Landwirtschaft zu Fries Zeiten war die Einführung
der Kartoffel. Sie wurde zu einem wichtigen
Ernährungszuschuss, aber es dauerte nicht lange
bevor man entdeckte, dass sie sich auch vorzüglich
zum Brennen geistiger Getränke eignete. In den
Jahren um 1820 wurde diese Kunst auch in Schweden
gebräuchlich. Der Missbrauch des Alkohols breitete
sich aus. Im Jahre 1839 versuchten Vertreter der
Kirche eine Absolutistenbewegung zu gründen,
nachdem man zu der Erkenntnis gekommen war,
„dass man sich schon lange und sorgfältig der
Sintflut der alkoholischen Getränke bewusst war“.
Nur ein einziger Knecht fand sich als Anhänger, „um
gemeinsam mit dem Vorsitzenden die Gründung des
Vereins zu sichern mit der Erwartung des Beitritts
weiterer Mitglieder.“

Bodenreformen
Ab der Mitte des 18. Jahrhunderts wuchs in
Schweden ein Bedarf an Bodenreformen. Die erste
große Bodenreform wurde von 1750 bis zum Beginn
des 19. Jahrhunderts durchgeführt. Eine zweite
Reform wurde 1827 in großen Teilen Schwedens in
Angriff genommen. Das Ziel war, dass ein jeder Hof
sein Land zu einem zusammenhängenden Areal

konzentrierte. Das hatte zur Folge, dass die Höfe aus
den Dörfern auf das Land verlegt wurden. Auf diese
Weise wurde zwar die Landwirtschaft rationalisiert,
aber die Dorfgemeinschaft ging dabei verloren.

Die Reformen gaben Anlass zu nicht enden
wollenden Streitigkeiten um den Besitz von Wald
und Flur die “man sich während des Krieges und
unter den allgemeinen Verwirrungen in den
Plünderungszeiten zueigen gemacht hatte“. Im Jahr
1802 unternahm man einen Versuch den Pfarrhof
in Femsjö der Großen Bodenreform zu unterziehen.
In den Journalen steht geschrieben, dass „der
Landvermesser Hultner wohl die Besitztümer
aufgeteilt hatte, aber dann unter der Mitnahme der
Landkarten, die er selbst angefertigt hatte, das Weite
suchte“.

Eine der Karten fand man in einem Wirtshaus in
Jönköping wieder und für 2 Reichstaler durfte man
sie zurückkaufen. Es war kein Einzelfall, dass ein
Landvermesser Fersengeld gab. Die Bauern waren oft
voller Wut wenn einer von ihnen seinen Hof abreißen
musste und ein anderer nicht, da konnte für den
Landvermesser ein Verweilen in der Nähe äußerst
ungesund sein.

Die zweite Bodenreform, die „Laga Skiftet“, hatte
die wichtigsten Folgen für Femsjö. Sie wurde in den
Jahren zwischen 1840 – 1880 in den verschiedenen
Dörfern durchgeführt.

Das Absenken der Seen und die Urbarma-
chung neuer Anbauflächen
Durch Hunger und Kindersterblichkeit verdeutlichte
sich die Armut. Noch so spät wie 1868 litt man
in Femsjö unter den Folgen einer Missernte und
Hungersnot. Die Bevölkerung nahm zu, und man
suchte nach neuen Anbauflächen. In der Mitte des
19. Jahrhunderts begann man mit der Urbarmachung
von Moorgebieten. Neue Techniken machten
die Drainierung, und damit die Kultivierung von
Feuchtgebieten möglich.

1880 – 1886 führte man zwei Trockenlegungen
durch. Der Wasserpegel des Frillensees wurde mit
3,5 Metern abgesenkt und so konnte man etwa
275 Hektar Land gewinnen. Etwa zur gleichen Zeit
vertiefte man das Flussbett weiter flussaufwärts im
Fylleå-Bach um die Seen Lilla Hjortsjö, Femmen,
Sandsjö, Håknasjö und die beiden Dovasjö-Seen
abzusenken.

Die Tieferlegung des Stora Frillen wurde mit dem
technischen Beistand des staatlichen Agraringenieurs
L. Rosén durchgeführt. Außerdem unterstützte
der Staat das Projekt finanziell mit einem Darlehen
von 8 900 Kronen. Die Anleihe sollte innerhalb
von 30 Jahren getilgt werden. Sechs Jahre später,
im Jahre 1886, war das Unternehmen vollendet,
und die Verteilung des gewonnenen Areals konnte
durchgeführt werden. Die Handhabung der
Landzuteilung ließ jedoch zu Wünschen übrig und

es dauerte bis 1919 bis alles Land verteilt war. Die
totalen Kosten beliefen sich auf 17 925 Kronen. Die
Arbeiten wurden von den Einwohnern in Kullhult
durchgeführt. Als Resultat gingen diesen durch die
Veränderungen des Flusslaufes Einkünfte aus ihrem
Sägewerk, ihrer Mühle sowie aus der blühenden
Aalfischerei verloren. Als Entgeld bekamen sie den
schönen Steintunnel, den man auch heute noch in
Kullhult bewundern kann. Die Voruntersuchungen
des Projektes müssen recht mangelhaft gewesen sein,
denn das Ziel der Landgewinnung wurde bei weitem
nicht erreicht. Der größte Teil des gewonnenen Areals
erwies sich als sumpfig und unbrauchbar. Das höher
gelegene Gelände war viel zu steinig. An einigen
Stellen entstanden Flugsandfelder von denen der
Sand weit umher flog. So trug der Wind den Sand von
Sandslätten bis nach Kullhult.

Durch den Abriss einer Verdämmung bei dem
Sägewerk bei Knalleberg musste hier nicht ganz so
tief gegraben werden. Diese Tieferlegung resultierte
in einem Landgewinn von 310 Hektar. Für Sännö und
Håknaböke hatten sich die Bemühungen gelohnt, die
Sumpfwiesen wurden vollends trockengelegt und
gaben nach der Urbarmachung gute Ernteerträge.

Die Schule
Das Interesse daran den Kindern das Lesen
und Schreiben beizubringen ist erstmals 1817
dokumentiert. Die Magd Ingjerd Pettersdotter
hatte “einigermassene Begabung den Kindern die
Lesekunst beizubringen“ und der Kirchenrat empfahl
ihren Einsatz. In einem Sitzungsprotokoll aus dem
Jahre 1836 wird erwähnt, dass „die Kinder sowohl in
der Rechtsschreibung wie auch in der Kommasetzung
gut unterrichtet wurden“. Im gleichen Jahr stellte das
Domkapitel größere Anforderungen. Nun übernahm
der Organist und Glöckner der Gemeinde den
Unterricht. Eine Volksschulverordnung, die 1842 in
Kraft trat, traf auf Widerstand. Man machte sich über
die Kosten Sorgen, aber das Problem wurde gelöst
indem man den Unterricht in verschiedene Lokale
verlegte. Wer einen Schulraum am billigsten zur
Verfügung stellen konnte, durfte für eine gewisse
Zeit den Unterricht beherbergen. Der Lehrer bekam
seinen Lohn in Naturalien und Geld. 1849 wurde
das erste Schulhaus westlich der Kirche errichtet.
Ihm folgte in den Jahren zwischen 1878 – 79 das
Gebäude das auch heute noch dort steht. Um den
Erstklässlern mehr Raum zu bereiten kam 1902 – 04
ein Seitenflügel hinzu. Die Generation die in die
Schule gehen durfte, wurde zum Zeugen großer
Veränderungen in der Gemeinde. Dadurch, dass
man sich der Kunst des Lesens und Schreibens
bemächtigte, war es nun möglich sich neuen
Herausforderungen und Veränderungen zu stellen.

 Ett jordbrukarsamhälle under 1800-talet

Produktion: Stiftelsen Femsjö skola och Femsjö Hembygdsförening. Växtbilder från den Virtuella floran, Naturhistoriska riksmuseet. Grafisk form: Tecknargården Halmstad 2007

Vid 1800-talets början präglades jordbruket starkt av en odlartradition som
utvecklats under flera tusen år. Flera av de grödor som odlades hade funnits i det
småländska odlingslandskapet i över 1000 år. Vinterfoder till djuren kom i stor
utsträckning från slåtterängar. Det var ett ljust och öppet landskap. Befolkningen
ökade snabbt och trots idogt odlande räckte maten ofta inte. Utbredd svält förekom
så sent som 1868. Stora förändringar ägde rum under 1800-talet. Potatisen blev
viktig i hushållet och en stor jordreform genomfördes. Skolundervisning startades.
Läs- och skrivkunnigheten blev därmed mer allmän och det blev lättare att ta
till sig nymodigheter från stora världen.

Växtodling i början av 1800-talet
Svedjebruket var vid denna tid omfattande. Det gick
till så att ett område i skogen röjdes och brändes för
att sedan besås med råg. Man kunde bara odla sved-
jan några få år för bördigheten minskade snabbt. Det
kunde vara bra avkastning det första året, upp till
tjugo gånger mer i skörd än vad man använt i utsäde.

Avkastningen från de permanenta åkrarna var låg.
Ofta fick man bara dubbla mängden jämfört med
mängden man använt till utsäde. Goda år kunde det
bli fyra eller fem gånger. Andra år tog frosten det
mesta och det blev nästan ingen skörd alls. En del
insiktsfulla personer klagade över att jorden var upp-
delad på alltför många små lotter, ett förhållande som
”genom storskifte lätt kunde botas”. Man klagade
också över folks stora intresse för svedjebruket. Sved-
jandet hade negativa konsekvenser för skogen.

Produktionen av spannmål var otillräcklig. Spann-
mål var tillsammans med salt och sill stora ”import-
produkter”. Att det var brist på spannmål hängde
sannolikt ihop med att en hel del säd gick åt till att
bränna brännvin. På 1770-talet lär 80 % av alla
svenska bondehushåll ha haft en ”brännvinspanna”.

För att kunna köpa varor utifrån så var man tvungen
att ”exportera”. Skogsprodukter var viktiga men även
ost och smör samt textilier såldes utsocknes. Andra
exportprodukter från socknen var vilt, humle och bär.

Redskap
I svedjebruket var elden det viktigaste redskapet men
hackor kom också till användning. Under det tidiga
1800-talet användes fortfarande årdret, som då kal-
lades ärjekroken, och träpinnaharven för att bearbeta
de permanent odlade åkrarna. Kyrkoherde Eggertz
var på 1850-talet den förste i socknen som ägde en
plog. Plogar skär upp marken och vänder den. Ett år-

der ristar bara en fåra. Med årdern körde man därför
fram och tillbaka, på längden och tvären, flera gånger
över åkrarna. Ett årder har svårt för att mylla ner
gödsel. En del redskap gjordes av järn från myrmalm
som fanns i sjöarna. De redskap man hade innebar
begränsningar för vilka områden som gick att odla.
I första hand odlades de istidsavlagringar utan stora
stenar som det finns ganska gott om i Femsjö. Fin-
korniga moränjordar kunde också odlas. Uppodling
av mossar hade däremot inte inletts i någon större
skala före mitten av 1800-talet.

Vad odlades i början av 1800-talet?
Enligt noteringar av Elias Fries odlades omkring 90
olika växter. Många av dessa har nu fallit i glömska.

Spannmål och ärtväxter
Havre, råg, vete och korn odlades. Rågen var nästan
alltid ettårig men i skogssvedjor såddes också tvåårig
så kallad svedjeråg. Ett vanligt utsäde var havre blan-
dat med råg. Vete odlades bara i liten omfattning.
Åkrarna fick aldrig ligga i träda eftersom åkerarealen
var så begränsad att ingen mark kunde lämnas obru-
kad. Ärtor såddes inte på åkern men däremot invade-
rades åkermarken ofta av gråärt. Gråärten är besläk-
tad med vår tids ärtor. Den är känd i kosthållet från

Frukt och bär
Körsbär jämställde man enligt Fries med
rönnbär och de finns inte med i listan på
odlade växter. ”Bitter smak gillas mer än sur”
enligt Fries. Trots dessa kritiska åsikter odlades
många sorters frukt och bär: krusbär, röda, vita och
svarta vinbär, hägg, plommon, krikon, oxel, päron
och äpple. Fries skiljde ut två sorters krusbär. Den
ena sorten kallades sickelbär vilket är det danska or-
det för
krusbär.

Krydd- och medicinalväxter
Fries var inte imponerad av matlagningskonsten:
”Till följd av mycket enkelt levnadssätt bryr man sig
föga om örter som påverkar smaken med undantag
för skarpt luktande lök”. Fries
fortsätter: ”Men ingenstans,
inte ens vid minsta kojor, sak-
nas små plättar för odlade ör-
ter, särskilt sådana med stark
eller aromatisk lukt. Förnäm-
ligast anses myntorna vara”.
Andra odlade välluktande
örter var åbrodd, malört, bal-
samblad, renfana, tagetes,
isop, kamomill, ringblomma,
kyndel, senap, gräslök, dill,
persilja och myskmadra.
Kummin och dansk körvel
hör också hit, men enligt Fries
hade dessa båda spridit sig så
mycket så att ingen odlade
dem längre.

Det fanns en alldeles speciell anledning att odla aro-
matiska örter. Det gällde att inte somna i kyrkan. Så
kallade kryddkvastar bands med flit och konstfärdig-
het. Kryddkvastarna omgavs oftast av konstfärdigt
veckade och krusade papperstrutar. I strutens inre
satt sköna blomster och runtom doftande blad. De
bands av flickorna och gossarna erövrade dem. Men
utom för detta ”vackra bruk” var de också berömda
som medel mot insomnande i kyrkan. Enligt Fries var
lantborna nämligen uttröttade av vardagens tunga
mödor och av den långa vandringen då de om helg-
dagarna talrikt samlades i kyrkan. ”Och när de i som-
marvärmen sitter där hopträngda slumrar de ofrivil-
ligt till om de inte retas av starka dofter”. Några örter
som var särskilt väl lämpade för detta kallades för
kyrkokryddor: Krasse, körvel, koriander och anis.

Fries nämner särskilt odlingen av ålandsrot som vik-
tig ur medicinsk synpunkt. Flera andra kända medi-
cinalväxter odlades, t.ex. taklök och opievallmo. Tak-
löken har odlats i Sverige sedan medeltiden. Den har
flera medicinska användningar. Många av de aroma-
tiska örterna som nämnts ovan har också medicinsk
användning.

Rotfrukter och grönsaker
Potatisen hade nått Femsjö redan 1809. Den hade
introducerats från Sydamerika till Europa på 1500-ta-
let och Jonas Alströmer propagerade för dess odlande
från 1724, men det var först på 1800-talet som den
blev vanlig på landsbygden. Rovan, svenskarnas tidi-
gare stapelföda odlades fortfarande i Femsjö i början
på 1800-talet och så även kålrot. Jordärtskocka är en
annan rotfrukt som odlades i kryddgårdarna i Fem-
sjö. Den fördes in till Europa under tidigt 1600-tal.
Palsternacka, kål, spenat, svartsenap, vitsenap, vitlök,
rödlök, piplök, purjolök, rädisa/rättika, gurka, spansk
peppar och rödbeta odlades också.

Kålgårdar fanns vid varje hemman. I dessa odlades
inte bara kål utan även andra grönsaker. Fries ut-
tryckte sitt missnöje över att morot och pepparrot
försummades. Kirskål nämns som en tidigare odlad
växt som emellertid blivit förvildad och odlingen
hade upphört. Dess unga skott kan ätas som spenat.
Fries anger vidare att sallad växer i kålgårdar, t.ex. i
Yaberg. Flera av grönsakerna var sällsynta och odla-
des enbart i Femsjö och vid säteriet i Yaberg.

Några andra viktiga kulturväxter
Lin, hampa, tobak, pil och
humle är andra växter
som odlades i början av
1800-talet. Lin har odlats i
Sverige sedan järnåldern.
Linodlingen i Femsjö var
omfattande under Fries
tid och linberedning var
en viktig syssla. ”Höra
land” där lin odlades och
”Tona land” där hampa

odlades fanns vid de flesta ställen. Hampa hade och
har medicinsk användning. Den var också viktig
eftersom det går att göra band och rep av dess fibrer.
Humle, en viktig ingrediens för att brygga öl, fanns
också vid många hus.

Husdjur
Från bouppteckningar kan man få information om
vilka djur som fanns på gårdarna. Under tidigt 1800-
tal användes oxar som dragdjur. På en vanlig liten
gård fanns det någon ko, kanske ett tiotal getter och
några får. Det fanns många gårdar så totalt fanns det
mycket boskap. På en del större gårdar hade man
många kor. Vid mitten av 1700-talet fanns t.ex. på
prästgården 20 nötkreatur. Men korna var små och
ofta svältfödda på vintern. Vargstammen utgjorde ett
stort problem för boskapsskötseln. Före Laga Skiftet
brukade de större gårdarna gemensamt anlita en vall-
pojke för att valla getter på den gemensamma utmar-
ken. Vallpojken hade en lur med vilken han inte bara
signalerade till getterna utan också lät hela nejden
veta var han vallade sin hjord. När vallpojkar från
olika håll möttes vid nå-
gon av sjöarna, särskilt
vid Stora Frillen, hälsade
de varandra från motsatta
stränder med tutningar i
luren.

Drag av ett uråldrigt jordbruk
Det jordbruk i Femsjö på tidigt 1800-tal som Fries
och andra har beskrivit har uråldriga rötter. Många
av de grödor och örter som odlades då har sannolikt
förekommet i Femsjö i flera hundra år. Flera av grö-
dorna har odlats i mer än 1000 år. Exempel är korn,
råg, havre, vete, ärter, bondböna, rova, lin, opievall-
mo, kål, humle och hampa. Även redskapen liknar i
mångt och mycket de som användes redan 1000 år
tidigare. Vinterfoder bärgades i stor utsträckning från
slåtterängar. Detta bruk byggde också på urgammal
kunskap.

Den kanske största nymodigheten i jordbruket vid
Fries tid var potatisen. Den utgjorde ett viktigt till-
skott till maten men snart nog började den också an-
vändas för att bränna brännvin. Denna ”uppfinning”
gjordes i Sverige på 1820-talet. Brännvinsmissbruket
blev utbrett. År 1839 försökte kyrkans företrädare att
bilda en absolut nykterhetsförening sedan ”man både
länge och väl sett rusdryckernas syndaflod”. Endast
en dräng anmälde sitt intresse ”att jämte ordföranden
utgöra föreningens början i hopp att snart bli fler”.

Jordreformer

Jordreformer genom skiften aktualiserades i Sverige
från mitten på 1700-talet. Storskiftet genomfördes
från 1750 till 1800-talets början. Från 1827 genom-
fördes i stora delar av Sverige Laga Skiftet. Idén var
att varje gård skulle ha sin mark samlad huvud-
sakligen till ett ställe. Husen flyttades ut och
byarna upplöstes. Dessa förändringar inne-
bar en stor rationalisering i jordbruket men
också att bygemenskapen knäcktes.

Skiftena föregicks ofta av långvariga strider
om skogar och marker som man ”praticerat
sig till under krigstidens och plundringarnas
allmänna förvirring”. För Femsjö präst-
gård gjordes ett försök till Storskifte
1802. I handlingarna står det att ”landt-
mätaren Hultner bytte väl ägorna, men
han rymde sedan med båda cartorna, både över
skogen och över gärdet, den han själv hade för-
färdigat”. Den ena kartan återfanns på en krog i
Jönköping och kunde köpas tillbaka för 2 Riks-
daler. Att lantmätarna rymde lär inte ha varit så
ovanligt. Bönderna blev ofta förargade när den
ene fick riva sina hus men inte den andre så det
kunde vara livsfarligt för lantmätarna att
dröja sig kvar.

Laga skiftet var det skifte som fick
genomgripande betydelse i Femsjö. Det
genomfördes vid olika tider i olika byar
huvudsakligen under 1840 – 70-talen.

Sjösänkningar
och nyodling

Fattigdomen visade sig genom svält
och barnadödlighet. Så sent som
1868 var det missväxt och svält i
Femsjö. Befolkningen fortsatte att
öka och ny åkermark behövdes.
Från mitten på 1800-talet gav man
sig på odling av mossmark. Ny tek-
nik gjorde att man kunde dika och få
mossarna produktiva.

Två torrläggningsföretag genomför-
des också. 1880 – 1886 sänktes vatten-
ståndet i sjön Frillen med 3,5 meter och
runt 275 ha mark torrlades. Ungefär
samtidigt grävde man ytterligare uppströms

Eine Bauerngemeinde im 19. Jahrhundert

An agricultural economy during the 19th century

Bovete/Buckwheat/Buchweizen

Årder/Cultivator/Häufelpflug Humle/Hops/Hopfen

i Fylleån så att Lilla Hjortsjön, Femmen, Sandsjön,
Håknasjön och de två Dovasjöarna sänktes.

Sänkningen av Stora Frillen förverkligades med tek-
nisk hjälp av statens lantbruksingenjör L. Rosén. Sta-
ten bidrog också finansiellt i form av ett statslån på
8 900 kronor. Lånet skulle betalas tillbaka på 30 år.
Sex år senare, 1886, var projektet fullbordat och del-
ning av den uppkomna landvinningen kunde göras.
Förrättningen om fördelning av marken var dock
bristfällig och marken blev inte fördelad förrän 1919.
Den totala kostnaden var 17 925 kr. Grävningen
genomfördes av Kullhultsborna. De förlorade emel-
lertid inkomsterna från såg, kvarn och ett präktigt

ålfiske när grävningen genomfördes. I utbyte fick de
den vackra stentunnel som fortfarande kan beundras
i Kullhult. Förundersökningarna måste ha varit brist-
fälliga för målet att vinna ny och god åkerjord upp-
nåddes inte. Den största delen av den vunna arealen
blev sank och obrukbar mark. De högre belägna om-
rådena var väldigt steniga. På en del ställen bildades
flygsandfält varifrån sanden blåste vida omkring. Ett
sådant var Sandslätten varifrån sand lär ha blåst upp
till Kullhult.

Det sjösänkningsföretag som avsåg Femmen m.fl.
sjöar hade föregåtts av en mindre grävning då för-
dämningen vid Knallebergs såg revs. Sänkningen
av Femmen och övriga sjöar resulterade i att 310 ha

1500-talet och lär ha varit vanlig i sädesfält under
1700-talet. Vanliga ärter, av Fries uppdelade i åkerär-
ter, sockerärter, spritärter, kransärter och krypärter,
odlades också men säkert mest i köksträdgården. Där
fanns också bondbönor och trädgårdsbönor. Bovete
omnämns inte uttalat som en gröda men i Femsjö
trädgård hade bovete ”inrotat sig bland buskar, där
den släpper sina frön och frias dem för winterkölden.
Kan äfwen trifwas bland hampa”. Detta var säkert en
rest av tidigare odling av bovete.

Svedjebruk

Malört/Wormwood/
Wermut

pitlet. Församlingens organist och klockare åtog sig
att undervisa. Folkskolestadgan som kom 1842 möt-
tes med motstånd. Man var bekymrad över kostna-
derna men problemet löstes på så sätt att skolan fick
ambulera. Den som upplät billigast lokal fick hysa
skolverksamheten under en viss tid. Läraren avlöna-
des med säd och pengar. År 1849 uppfördes ett första

torrlades. För Sännö och Håknaböke blev företaget
betydelsefullt. Maderna där blev fullt torrlagda och
gav bra skördar när de odlats upp.

Skolan
Intresset för att lära barnen att läsa och skriva är först
dokumenterat 1817. Pigan Ingjerd Pettersdotter hade
”hjälplig skicklighet att lära barn läsa i bok” och kyrk-
stämman rekommenderade att hon skulle anlitas. I
ett stämmoprotokoll från 1836 nämns att ”barnen
blivit väl undervisade både i stafning och commate-
ring”. År 1836 ställdes det större krav från Domka-

skolhus väster om kyrkan. Åren 1878 – 79 byggdes
det skolhus som ännu finns kvar och 1902 – 04 upp-
fördes flygelbyggnaden för att ge bättre plats åt små-
skoleklasserna. Den generation som gått i skolan fick
uppleva stora förändringar i socknen. Att man lärde
sig läsa och skriva gjorde folk mer kapabla att möta
nya utmaningar och genomföra förändringar.

Tunneln i Kullhult

Ett gott stenarbete har säkerställt tunneln i Kullhult

Genom torrläggningsföretagen minskades antalet forsar
och fall i Fylleån. Ån flyter nu lugnt och på långa sträckor
syns ännu uppgrävda vallar längs åkanterna

Femsjö folkskola i vinterskrud.
Byggnaden uppfördes 1878 – 79

Storskiftet i Femsjö 1802 blev ingen framgång för lantmätaren

