

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV ÖST RAPPORT 2002:18

ARKEOLOGISK UTREDNING, ETAPP I

Tinnerbäcken - ett vattendrag med historia

*Tinnerbäcksparken, Ekkälledammen m fl
Linköpings stad och kommun
Östergötland*

Dnr 421-493-2002

Alf Ericsson

UV ÖST RAPPORT 2002:18

ARKEOLOGISK UTREDNING, ETAPP I

Tinnerbäcken

- ett vattendrag med historia

Tinnerbäcksparken, Ekkälledammen m fl

Linköpings stad och kommun

Östergötland

Dnr 421-493-2002

Alf Ericsson

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

UV Öst

Roxengatan 7, 582 73 Linköping

Tel. 013-24 47 00

Fax 013-10 13 24

uvost@raa.se

www.raa.se/uv

Produktion och layout Britt Lundberg

Grafik Lars Östlin

Utskrift UV Öst, Linköping 2002

Kartor ur allmänt kartmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L 1999/3.

© 2002 Riksantikvarieämbetet

UV Öst, Rapport 2002:18

ISSN 1404-0875

Innehåll

Inledning	5
Målsättning och metod	5
Kulturhistoriska förutsättningar	5
<i>Tinnerbäcken i äldre språkbruk</i>	<i>7</i>
<i>Topografi och fornlämningsmiljö</i>	<i>9</i>
<i>Historisk markanvändning och meanderlopp</i>	<i>9</i>
Fältinventeringens resultat	10
Utvärdering	13
Referenser	14
Administrativa uppgifter	14
Bilaga 1. Beskrivningar till nya UV-nummer	15
Bilaga 2. Objektsbeskrivningar	16

Fig 1. Utdrag ur Topografiska kartans blad Linköping 8F SO med utredningsområdet markerat. Skala 1:50 000.

Arkeologisk utredning, etapp I

Tinnerbäcken – ett vattendrag med historia

Inledning

Med anledning av projekt Tinnerbäcken (LIP projekt), som drivs av Linköpings kommun med Porath PMAB som projektledare, kommer markarbeten i och i anslutning till Tinnerbäcken att utföras mellan Sankt Larsgatan i norr och Berga kulle i söder samt i Smedstadsbäcken nedströms Bergadammen. Planerade åtgärder är bland annat iordningställande av lekbottnar och höljor i bäckfåran; faunapassage vid Sandbäcksdammen respektive Ekkälledammen; partiell omgrävning av bäckfåran. Dessutom föreslås ett antal platser som upplägg för schaktmassor. Mer information om projektet kan erhållas på hemsidan: <http://www.tinnerbacken.nu>

Länsstyrelsen i Östergötlands län har för Linköpings kommuns räkning uppdragit åt Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar, UV Öst, att genomföra en arkeologisk utredning, etapp 1. Den består av fältinventering samt kart- och arkivstudier. Ansvarig för utredningen och följande rapport är Alf Ericsson. Tolkningar av ortnamn och äldre skrivformer har gjorts i samråd med Jan Paul Strid, Institutionen för språk och kultur vid Linköpings universitet.

Målsättning och metod

Målsättningen med utredningen är att undersöka om de markarbeten som projekt Tinnerbäcken föranleder på något sätt skulle kunna hota fornlämningar i området. Vidare anvisar utredningen möjliga lägen för forntida boplatser. Därutöver syftar utredningen att sätta in Tinnerbäcken och dess närmaste omgivning i ett kulturhistoriskt sammanhang. En ökad kunskap om fornlämningar, äldre markanvändning och vägsträckningar i anslutning till Tinnerbäcken ökar områdets upplevelsevärde och ger en historisk dimension åt Tinnerbäckprojektet.

Utredningen inleddes med excerpering av Fornminnesregistret (FMR) och Lantmäteriets arkiv i Linköping (LMV Linköping). Parallellt med detta inhämtades uppgifter från Språk- och folkminnesinstitutet (SOFI) samt från medeltidsbrevens i Svenskt diplomatrium. Efter de inledande studierna har en fältinventering genomförts som omfattar en 50 till 150 meter bred korridor kring Tinnerbäcken och Smedstadsbäcken (fig 1). Tidigare kända och nypåträffade forn- och kulturlämningar samt presumtiva lägen för boplatser har markerats på den ekonomiska kartan (fig 2). Nypåträffade forn- och kulturlämningar redovisas i rapportens bilagedel och har beskrivits enligt den modell som gäller för Riksantikvarieämbetets fornminnesregister. I bilagedelen redovisas också platser med möjliga boplatser.

Kulturhistoriska förutsättningar

Fram till slutet av 1800-talet var vattenkraften den dominerande energikällan i Linköping. Det fanns tre förstäder med industriell produktion; Tannefors, Nykvarn och Ladugårdsbacke. Den faktor som styrde lokaliseringen till dessa platser var just vattenkraften. När slussen vid Nykvarn anlades i samband med byggandet av Kinda kanal på 1860-talet försvann dock fallet vid Tullbron. Tinnerbäcken och dess tillflöde Kärringbäcken spelade däremot ”ringa eller ingen roll som kraftkälla” (Almroth & Kolsgård 1978, s 120). Först en bit uppströms Smedstadsbäcken finns en kvarnruin vid Halshöga (ej registrerad i FMR). Det är alltså inte som kraftkälla Tinnerbäcken

Fig 2. Utdrag ur Ekonomiska kartans blad 8F 4h Slaka, 8f 4i Blästad och 8f 5h Linköping. Utredningsområdet samt berörda RAÄ-, UV- och Objektsnummer är markerade. Skala 1:10 000.

varit av betydelse i äldre tid. Trots att flera mindre forsar finns har dessa i jämförelse med fallen i Stångån varit obetydliga. Som framgår nedan har den grunda och slingrande Tinnerbäcken, tack vare årliga översvämningar av strandängar, i stället haft betydelse för höproduktionen.

Tinnerbäcken i äldre språkbruk

Att Tinnerbäckens vattensystem och dess närområde har en rik namnhistoria framgår av flera äldre skrivformer. Inte bara namngivningen var annorlunda i äldre tid utan också namnformerna. Det mesta tyder på att Tinnerbäcken, Tinnerö och Rosenkällasjön ingår i en grupp homonyma namn som antingen är bildade till det ursprungliga namnet på Rosenkällasjön eller på Tinnerbäcken.

Första gången Tinnerbäcken dyker upp i skriftliga källor är 2 november 1363 då Cecilia Petersdotter till Nils i Stång säljer bland annat två spannländ vid *tindrobæk* för sex mark penningar nytt mynt (DS 6888). Tinnerbäcken, eller närmare bestämt två åkrar ”vltra Tindrabeck”, omnämns också 24 juni 1508 när domprosten Hans Brask instiftar en ny prebenda (Nygren 1941, s 266). Av prepositionen *ultra* i det i Linköping utfärdade brevet kan vi dra slutsatsen att åkrarna har varit belägna ’på andra sidan’ Tinnerbäcken, dvs på den östra sidan.

Ortnamnsvetaren Jan Paul Strid har föreslagit att Tinnerbäckens ursprungliga namn är **Tindra* (Strid 1987, s 24). **Tindra* representerar en mycket gammal ordbildningstyp, en avdelning med *r*-suffix, och är bildat på i princip samma sätt som verbet *tindra*. **Tindra* betyder i så fall ungefär ’den tindrande bäcken’, dvs ’bäcken med det glittrande, glänsande vattnet’.

Bebyggelsenamnet *Tinnerö* finns dokumenterat i skrift första gången 1317 och ingår då som en beståndsdel i ett namn på en skog: (*in*) *tinderboascoghe* (DS 2101), dvs ’Tinderboarnas skog’. I senare medeltidsbrev förekommer skrivningar som (*jn*) *tyndrum* 1319 (DS 2192), (*J*) *tyndrom* 1371 (DS X 98), (*i*) *Tindrom* 1414 (SD 1947), (*j*) *tindrom* 1423 (RAp 12/3). Ursprungligen har alltså inte bebyggelsenamnet slutat på -ö.

Tindrom är dativ pluralis av ordet **Tindra*. Det är inte alls ovanligt att numera försvunna namn på vattendrag finns bevarade i bebyggelsenamn. Men är bebyggelsenamnet verkligen bildat till ett bäcknamn? Också namn på sjöar, i vissa fall försvunna sådana, har bevisligen gett upphov till namn på bebyggelser. Ett exempel på detta är Skenstad i Tjust (Strid 1983). Det kan först tyckas givet att *Tindrom* är bildat till bäcknamnet **Tindra*. Det finns ju ingen sjö i trakten vars vattenspegel kan ’tindra’. Våra kunskaper i områdets hydronymiska historia säger dock att det har funnits en sjö alldeles söder om Tinnerö, dvs Rosenkällasjön, och att den någon gång i forntiden varit omkring 50 hektar stor. Vattenspeglar hos sjöar belägna i öppen kulturmark kan på ett karakteristiskt sätt reflektera solsken. I analogi med vad som anförts ovan om bäcknamnet **Tindra* kan denna glittrande och glänsande sjö i så fall ha burit namnet **Tindren* (med en fornsvensk namnform **Tindre* nominativ, **Tindra* ackusativ, dativ, genitiv). Det är tilltalande att tänka sig ett ursprungligt sjönamn, med en vattenspegel som har ovan anförda egenskaper. Men även om Tinnerbäckens vattenflöde inte är av någon större dignitet går det inte att utesluta ett ursprungligt bäcknamn. Frågan måste hållas öppen i väntan på kommande forskning. För att summera så har vi alltså att göra med en grupp homonyma namn med olika syftning (boplats, vattendrag, sjö, skog) som antingen har ett gemensamt ursprung i ett äldre namn på Rosenkällasjön, dvs **Tindren* eller på Tinnerbäcken, dvs **Tindra*.

På dagens kartor kan vi läsa att Tinnerbäcken rinner bortåt Ullstämman och vidare söderut. Här föreligger uppenbarligen ett namnfel. Eftersom det står klart att Tinnerbäckens ursprungliga namn ingår i en grupp homonyma namn med geografiskt ursprung i Tinnerö-området kan det inte vara historiskt korrekt att kalla det vattendrag som rinner genom Ullstämman och vidare söderut för *Tinnerbäcken*. **Tindra* gick givetvis inte bortåt Ullstämman utan mot Tinnerö. Här står vi inför två alternativ; Vidingsjöbäcken eller Smestadsbäcken. Vidingsjöbäcken är det enda vattendrag som rinner genom Tinnerös marker. Om vi intar de forna Vidingsjöbornas perspektiv kan vatten-

Fig 3. Tinnerbäcken med omgivningar under sent 1700- och tidigt 1800-tal. Rektifierad karta i skala 1:10 000 baserad på storskifteskartan över Berga by från 1778 (LMV Linköping akt 126) och en avmätning av Ramstorp från 1846 (LMV Linköping akt 241).

draget sydöst om Rävkillen, och som i dag kallas för Tinnerbäcken, mycket väl uppfattas som ett tillflöde och inte som en huvudfåra. Redan en hastig blick på Häradskartan från 1870 (fig 4) öppnar för denna möjlighet. Men Smestadsbäcken är också tänkbar som en ursprunglig del av Tinnerbäcken. För antagandet talar att Smestadsbäcken har ett kraftigare flöde än Vidingsjöbäcken. Smestadsbäcken rinner helt visst inte genom Tinnerös marker och har karaktären av ett tillflöde till dagens Tinnerbäck. Det som ändå starkt talar för att Smestadsbäcken ursprungligen räknats till Tinnerbäcken, dvs **Tindra*, är att den avvattnar Rosenskällasjön, dvs **Tindren*. Hur det än förhåller sig med denna sak kan vi vara säkra på att det vattendrag som flyter sydöst om Rävkillen i Vidingsjö, och som idag kallas *Tinnerbäcken*, aldrig hetat så i äldre tid.

Topografi och fornlämningsmiljö

Utredningsområdet runt Tinnerbäcken och Smestadsbäcken kan grovt delas in i två landskapstyper. Från Bergadammen i söder till Ekkälledammen i norr rinner vattendraget genom ett sammanhängande parkstråk som omges av bostadsområden. Huvudsakligen utgörs det småkuperade landskapet av öppna, gräsbärande ytor med inslag av ekar. Tidigare tillhörde området Berga by och trots att bäckfåran är utträtad och området bebyggt kan den tidigare agrara landskapsbilden ännu skönjas. Norr om Ekkälledammen rinner Tinnerbäcken genom en smal bäckravin som tidigare bildade gräns mellan gården Ramstorp i öster och Linköpings stads jordar i väster. I bäckravinen finns flera små forsar och vid Sandbäcken finns en fördämning (UV 20) med ett fall.

Registrerade fornlämningar finns endast i området som tidigare tillhörde Berga by. På bergshöjder i anslutning till Tinnerbäcken och Smestadsbäcken finns gravar (RAÄ 60, 71, 73, 75) av typer som företrädesvis kan föras till äldre järnålder (500 f Kr – 550 e Kr). Vanligtvis längre ner i terrängen finns raserade hägnadsmurar, s k stensträngar (RAÄ 190, 206, 223 och 293), som uppfördes någon gång under de första sex århundradena av vår tideräkning. Från äldre järnålder eller möjligen bronsålder är några lokaler med skålgropar (RAÄ 188, 203, 204, 210). Från samma tid är troligen tre lokaler med skärvtstenshögar (RAÄ 26, 76, 191). Intill skålgropsförekomsten RAÄ 188 har boplatslämningar framkommit vid en arkeologisk förundersökning. En datering finns från övergången mellan brons- och järnålder (Sundberg 2000a). Den enda fornlämning som kan föras till yngre järnålder (550 – 1050 e Kr) är gravfältet (RAÄ 72) vid Berga kyrka. På Berga kulle finns Ridderstads nationalromantiska minnespark (RAÄ 173).

Historisk markanvändning och meanderlopp

På Häradskartan från 1870 (fig 4) framgår att närområdet till Tinnerbäcken och Smestadsbäcken främst utgjordes av slåttermarker. Av naturliga skäl var dessa av betydligt ringare omfattning i Tinnerbäcksravinen än längre söderut på Bergas domäner eller längre norrut mot utloppet i Stångån. Vattendragen hade talrika bågar med stark krökning; i synnerhet bäckfåran mellan Berga kulle och bäckravinen hade kraftiga meanderslingor. När Tinnerbäcken rätades ut gjordes stränderna betydligt brantare än tidigare. I äldre tid, när den slingrande bäckens stränder var mindre skarpa och långgrunda, översvämmades angränsande markytor årligen, något som gynnade växtligheten.

I fig 3 har två äldre lantmäterikartor sammanfogats och rektifierats mot den ekonomiska kartan i skala 1:10 000. Den ena kartan upprättades inför storskiftet i Berga by år 1778 (LMV Linköping akt 126). Den andra kartan är en avmätning och rågångsreglering i Ramstorp från 1846 (LMV Linköping akt 241). Endast västra halvan av Bergas ägor har studerats. Notera att Berga by hade en åker vid Sandbäcken, i vad som tidigare kallades *Kättelbergs gårde*, norr om Ramstorp. På storskifteskartan från 1778 finns här en bro utträtad över Tinnerbäcken (UV 19). Bron finns också markerad på en lantmäterikarta från 1732 (LMV Gävle D64-1:18). Syftet med fig 3 är att visa på Tinnerbäckens och Smestadsbäckens äldsta dokumenterade lopp med omgivande markanvändning. Eftersom det finns oklarheter vad gäller hägnadernas dragning i kartan över Ramstorp har inga hägnader ritats ut inom denna fastighet i fig 3.

Meanderslingorna skiljer sig inte nämnvärt i kartan över Berga från 1778 från de i häradskartan från 1870. Vi kan därför räkna med en förhållandevis stabil bäckfåra. Däremot är det tydligt att åkermarken har ökat i omfattning på slättermarkernas bekostnad. Nyodling på ängsmarker är utmärkande för denna tid. Av beskrivningen till kartan från 1778 redogörs för ängarnas kvalitet, omfattning och avkastning. Dessutom anges om skog förekommer. *Kyrkängen* öster om Tinnerbäcken sägs vara av dels skarp, dels bördigare hårdvall och med något litet ekskog beväxt. En stenbacke i ängens östra del är likaså beväxt med ekskog. *Storängen* väster om ån sägs vara av samma beskaffenhet som Kyrkängen men utan någon skog. Mellan Kyrkängen och Storängen finns en utjordsäng upptagen som tillhörde råd- och handelsmannen Asklöf i Linköping. I ängen, som sägs vara av medelmåttig hårdvall, finns en byggnad markerad inte långt från Tinnerbäcken. Möjligen rör det sig om en ängslada (UV 17). Berga kulle nyttjades till samfällt bete och lämnades i likhet med ängarna oskiftade.

Att Tinnerbäcken och Smestadsbäcken hade grunda lopp bekräftas av hägnadernas dragning som inte nyttjar vattendragen som naturliga hägnader. I stället omgärdar Kyrkängen och Storängen vattendragen. Det vanliga var annars att man utnyttjade sjöars och vattendrags hägnande funktion för att reducera det krävande hägnadsarbetet.

Hur gamla rötter har markanvändningen i fig 3? Frågan är svårt att svara på men ett medeltida ursprung är fullt möjligt. Berga by är belagd i skrift första gången 1305 då Elof från Berga (*Elauus de byergum*) upprättar sitt testamente (DS 1489). Att Berga var en by vid denna tid framgår av att Elof och hans hustru skänkte tre andelar (1/2 attung, 1/8 attung, 1/12 attung) i Berga tillsammans med hälften av all sin lösegendom till Linköpingskyrkans domprosteri. Det äkta paret valde sin gravplats i nämnda kyrka. Vanligtvis var det personer från det världsliga eller kyrkliga frälset som gjorde dylika donationer till kyrkor och kloster. Elof kan däremot ha varit en skattebonde, om än en förmögen sådan. Att så var fallet indiceras av att Elof i likhet med vad som var brukligt för bönder är namngiven efter sin hemby och inte har fäst något sigill vid brevet (brevet har sju sigill).

De åkrar som omnämns i samband med Tinnerbäcken i ovan nämnda brev från 1363 och 1508 var däremot belägen inom stadens jordar, dvs den mark som brukades av stadens borgare. Linköpings näringsliv hade i äldre tider ett kraftigt agrart inslag (Lindberg 1946, s 94 ff). Hur detta "urbana" odlingslandskap tog sig ut framgår av lantmätern Johans Larsson Groths kartläggning av Linköpings jordar från år 1639. Jordarna norr och söder om staden redovisas på skilda kartor (ibidem, fig 15 & 16). På kartan över den södra delen finns Tinnerbäckens lopp utritat. Det som syns är sträckan mellan Ekkälledammen och utfallet i Stångån. Av kartan framgår också att marken var indelad i många små jordlotter. Förutom åkrar fanns också ängar och beteshagar. De senare sammanfaller med bergig terräng. Endast sällan ansluter åkermark till bäckfåran. Det vanliga är i stället att angränsande mark har brukats som äng. Tinnerbäcksbadet är t ex beläget på gammal slättermark. Det hö som bärgades från ängarna kom väl till pass när de 310 kor som fanns i staden vid denna tid (1632) behövde vinterfoder (ibidem, s 98).

Fältinventeringens resultat

Resultatet av fältinventeringen redovisas från söder till norr med början i Smestadsbäcken nedströms Bergadammen. Utredningsområdet är markerat i fig 1 och 2 och faller helt inom Linköpings stadsområde. Endast en fornlämning är sedan tidigare registrerad i FMR och beskrivs kortfattat under sitt RAÄ-nummer. Nypåträffade fornlämningar och kulturminnen har erhållit ett tillfälligt UV-nummer i avvaktan på att de ska föras in i FMR. Platser med möjliga fornlämningar är beskrivna under ett Objekt-nummer. Med ett undantag utgör objekten presumtiva boplatslägen och har markerats med en streckad, blå linje på kartan. Dessa skall endast registreras i FMR om de vid fortsatt utredning visar sig vara fornlämningar. Två stenfundament har inte bedömts vara tillräckligt intressanta för att registreras i FMR varför de har beskrivits under ett objekt-nummer. För en utförlig beskrivning av lokalerna hänvisas till rapportens bilagedel. Sammantaget har sju UV-nummer upptecknats och lika många Objekt-nummer.

Fig 4. Utdrag ur konceptkartan över Hanekinds härad från 1870 (LMV Gävle). Skala 1:10 000.

UV 15

Stensatt vadställe i botten av bäckravin. Stenläggningen är ca 8 meter lång och 3 meter bred och utgörs av ca 0,4 – 1,0 meter stora stenar och block med en flat ovansida som ligger passade till varandra. Från stenläggningen och ca 100 meter nedströms är bäckfåran mycket stenig med flera små forsar. På 3 á 4 platser förefaller stenar att med mänsklig hand ha makats till smala stenstråk. Även om de är osäkra som fornlämningar och till funktionen ovissa bör de inte rubbas.

Objekt I

Topografiskt lämpligt boplatsläge, ca 110x30 – 70 meter (N-S), på avsatser i sydvästsuttande moränmark vid foten av en bergshöjd med en stensträng (RAÄ 206) och ett gravfält (RAÄ 71).

Objekt II

Topografiskt lämpligt boplatsläge, ca 140x30 meter (N-S), på en avsats nedanför ett berg med en gravgrupp (RAÄ 73).

Objekt III

Topografiskt lämpligt boplatsläge, ca 50x50 meter, på en platå intill Tinnerbäcken.

UV 16

Moder Svea. Staty i brons från 1928 av Alfred Nyström.

Objekt IV

Topografiskt lämpligt boplatsläge, ca 70x40 meter (N-S), på en platå intill Tinnerbäcken.

Objekt V

Topografiskt lämpligt boplatsläge, ca 140x30 – 70 meter (N-S), på en höjd intill Tinnerbäcken.

UV 17

Ungefärlig plats för byggnad (ängslada?) enligt lantmäterikarta från 1778.

RAÄ 190

Stensträng, ca 45 meter lång (NV-SÖ), som löper parallellt med Tinnerbäcken. 25 meter åt öster är en 36 meter lång stensträng som löper vinkelrätt mot den förra.

UV 18

Minnessten med inskriptionen: DRA'T I SPAT / 30 ÅR / 2000-09-23 / Nordens största / DRAG-KAMP / Indudtriell ekonomi / LITH

Objekt VI

Topografiskt lämpligt boplatsläge, ca 65x40 meter (N-S), på en moränklädd avsats i en bergshöjd.

Objekt VII

Två stenfundament för bro och/eller dammluckor, 5x2 meter stora och 1,5 meter höga, av huggna granitblock som är sammanfogade med cementbruk.

UV 19

Ungefärlig plats för bro enligt äldre lantmäterikartor från 1732 och 1778.

UV 20

Sandbäcksdämnet. Fördämningsvall, ca 15 meter lång, 2 meter bred (NV-SÖ) och 5 meter hög. Uppförd av huggna granitblock.

UV 21

Plats för bostället Lugnet enligt en karta från 1870.

Utvärdering

När Tinnerbäcken träder in i vår skrivna historia 1363 bär den samma namn som idag. Men vattendragets ursprungliga namn är sannolikt **Tindra*, vilket ungefär betyder 'den tindrande bäcken', dvs 'bäcken med det glittrande, glänsande vattnet'. Mycket talar för att Smestadsbäcken tidigare räknades till Tinnerbäckens flöde. Hur det än förhåller sig med den saken har det vattendrag som flyter bortåt Ullstämman, och som idag kallas *Tinnerbäcken*, aldrig hetat så i äldre tid.

Av det historiska kartmaterialet framgår att Tinnerbäcken och Smestadsbäcken tidigare hade kraftiga meanderslingor. Numera är vattendragen uträtade men de äldre fårorna med sina strandbrinkar är ännu synliga på flera platser, t ex vid Berga kyrka. Anslutande marker till Tinnerbäcken och Smestadsbäcken har framför allt nyttjats för slätter. I de gräsbärande ytorna fanns ställvis inslag av ekar. Åkermarken var däremot i regel belägen på höjdsträckningar.

Anmärkningsvärt är att 1700-talets hägnadssystem inte utnyttjade vattendragen som naturliga hägnader. Detta vore annars att förvänta eftersom ett sådant utnyttjande skulle reducera det krävande hägnadsarbetet. Inte heller under äldre järnålder förefaller man att ha använt Tinnerbäcken som naturlig hägnad. Den ena av stensträngarna i Tinnerbäcksparken (RAÄ 190) löper nämligen parallellt med vattendraget och har tillsammans med den andra stensträngen troligen utgjort hägnader kring en åker och/eller äng. Orsaken kan sökas i att Tinnerbäcken inte utgjort ett hinder för betande djur vare sig under äldre järnålder eller historisk tid. Avsaknaden av hägnande funktion tyder på att Tinnerbäcken haft en grund fåra.

Det stensatta vadstället (UV 15) i Smestadsbäcken är byggt med omsorg. Trots ett kraftigt flöde ligger stenar och block stadigt i bäckfåran. Åldern på stenläggningen är ovisst men en datering till äldre järnålder kan inte uteslutas. På ömse sidor om vadstället finns gravfält och stensträngar från äldre järnålder. Däremot finns inga vägsträckningar i det historiska kartmaterialet som leder fram till vadstället.

Förhistoriska bosättningar kan finnas på höjderna i anslutning till Tinnerbäcken. Lägre liggande partier har inte ansetts som troliga boplatslägen med tanke på att vattendraget årligen svämmat över sina breddar. Ett sådant lägre parti har dessutom utredningsgrävts utan att några boplatslämnningar framkom (Sundberg 2000b). De platser som har markerats som möjliga boplatslägen i fig 2 får inte täckas med schaktmassor eller på annat sätt utsättas för markarbeten innan en arkeologisk utredning, etapp 2, har genomförts.

Referenser

Tryckta källor och litteratur

- Almroth, P. & Kolsgård, S. 1978. Näringsliv. I: *Linköpings historia. Band 4. Tiden 1863 – 1910*. Linköping.
- DS. *Diplomatarium Suecanum* (Svenskt Diplomatarium), den äldre sviten.
- Lindberg, F. 1946. *Linköpings historia 2:1. Tiden 1567 – 1862*. Uppsala.
- Nygren, E. 1941. Registra Ecclesie Licopensis. I: *Linköpings biblioteks handlingar. Band 3*. Linköping.
- Strid, J. P. 1983. Skenstad – en försvunnen by i Lofta socken i Småland. *Ortnamnssällskapets i Uppsala årsskrift 1983*, s 70 – 84.
- 1987. Linköpingsbygdens ortnamn. I: *Linköpingsbygden*. Linköping.
- Sundberg, K. 2000a. Boplatsslämningar intill en skålgropslokal. *Riksantikvarieämbetet, UV Öst rapport 2000:18*. Linköping.
- 2000b. Invid Tinnerbäcken. Arkeologisk utredning i samband med omläggning av en befintlig cykelbana. *Riksantikvarieämbetet, UV Öst rapport 2000:40*. Linköping.

Otryckta källor

- Fornminnesregistret (FMR). Riksantikvarieämbetet (RAÄ).
- RAp. Riksarkivets pergamentsbrev (original). RA.

Kartor

LMV Linköping

Akt 126. Storskifte Berga by 1778.

Akt 241. Avmätning och rågångsreglering Ramstorp 1846.

LMV Gävle

D64-1:1. Geometrisk avmätning av Linköpings stads ägor från 1639.

D64-1:18. Geometrisk avmätning av Linköpings stad ägor från 1732.

Konceptkarta över Hanekinds härad från 1870.

Arkiv

Lantmäteriets forskningsarkiv i Gävle (LMV Gävle).

Lantmäteriets kontor i Linköping (LMV Linköping).

Riksarkivet i Stockholm (RA).

Språk- och folkminnesinstitutet (SOFI, tidigare Ortnamnsarkivet i Uppsala).

Internet: <http://www.tinnerbacken.nu>

Administrativa uppgifter

Riksantikvarieämbetets dnr: 421-493-2002.

Länsstyrelsens dnr och datum för beslutet: 431-1352-02, 2002-02-13.

Projektnummer: 1520394.

Arkeologisk personal och historisk undersökning: Alf Ericsson.

Fältarbetstid: 14 – 15 mars 2002.

Belägenhet: Ekonomiska kartans blad 8F 4h Slaka, 8F 4i Blästad, 8F 5h Linköping.

Bilaga 1. Beskrivningar till nya UV-nummer

Linköpings stad

UV 15

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Botten av bäckravin. Parkområde.

Beskrivning: **Vadställe**,stensatt, bestående av en stenläggning, ca 8 m lång och 3 m bred (NV-SÖ). Stenläggningen utgörs av ca 0,4 – 1,0 m stora stenar och block med en flat ovansida som ligger passade till varandra. I stenläggningens västra sida, mitt i bäckfåran, finns ett stenblock, 2 m stort och 1 m högt. Mellan stenläggningen och fördämningen är vattendragets kanter stensatta med stenar och block som är 0,5 – 1,5 m stora.

Kommentar: Vid besiktningstillfället var vattenståndet högt och vattnet strömmade alldeles ovan stenläggningens yta. Från stenläggningen och ca 100 m nedströms är bäckfåran mycket stenig med flera små forsar. På 3 á 4 platser förefaller stenar att med mänsklig hand ha makats till smala stenstråk. Dock osäkra som fornlämningar och till funktionen ovissa.

UV 16

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Svagt mot nordväst sluttande gräsyta (parkområde).

Namn: Moder Svea.

Beskrivning: **Staty** i brons på ett stenfundament. Statyn är gjord 1928 av Alfred Nyström.

UV 17

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Krön av moränhöjd. Gräsyta (parkområde).

Beskrivning: Ungefärlig plats för byggnad (ängslada?) enligt lantmäterikarta från 1778. Vid besiktningstillfället syntes inga lämningar på platsen.

Tidigare anteckningar: LMV Linköping akt 12 (Storskifte Berga by 1778).

UV 18

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Strandkant intill vattendrag.

Beskrivning: **Minnessten**, 0,8 m hög, 0,45 m bred (NV-SÖ) och 0,12 – 0,15 m tjock, av röd granit. Inskriptionen finns på stenens norra sida och lyder:

DRA‘T I SPAT

30 ÅR

2000-09-23

Nordens största

DRAGKAMP

Indudtriell ekonomi

LITH

UV 19

Ekonomiska kartans blad: 8F 5h Linköping.

Terräng: Bäckravin.

Beskrivning: Ungefärlig **plats för bro** enligt äldre lantmäterikartor från 1732 och 1778. På vattendragets västra sida finns en av huggna stenblock byggd hylla, 7 m lång, 0,6 m bred och 0,6 m hög (ÖNÖ-VSV). Skulle kunna vara ett brofäste men ger ett något ungt intryck.

Tidigare anteckningar: LMV Gävle D64-1:18 (1732); LMV Linköping akt 126 (1778).

UV 20

Ekonomiska kartans blad: 8F 5h Linköping.

Terräng: Bäckravin.

Namn: Sandbäcksdämnet.

Beskrivning: **Fördämningsvall**, ca 15 m lång, 2 m bred (NV-SÖ) och ca 5 m hög. Uppförd av huggna granitblock, 0,3 – 1,3 m stora.

UV 21

Ekonomiska kartans blad: 8F 5h Linköping.

Terräng: Botten av bäckravin.

Namn: Lugnet.

Beskrivning: **Plats för bebyggelse** enligt lantmäterikarta från 1870. Med undantag för en gammal vildapel syns inga lämningar på platsen.

Tidigare anteckningar: LMV Gävle, Häradskartan, Hanekinds härad, konceptkarta från 1870.

Bilaga 2. Objektsbeskrivningar

Linköpings stad

Objekt I

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Avsatser i sydvästsluttande moränmark. Gräsyta (parkområde).

Beskrivning: Topografiskt lämpligt **boplatsläge**, ca 110x30 – 70 m (N-S), beläget vid foten av bergshöjd med en stensträng (RAÄ 206) och ett gravfält (RAÄ 71). Området var åkermark 1778 och begränsas i söder av bilväg (Bergavägen), i väster av sluttning mot vattendrag (Tinnerbäcken) och i norr av bergshöjd (Berga kulle).

Kommentar: Området förefaller att ha jämnats till i modern tid. Möjligen är den plana ytan intill den lilla bergsklacken längst i nordöst opåverkad av sentida markarbeten. Strax nordöst om bergsklacken, på den östra sidan av GC-vägen, syns ett litet källsprång i gräsytan.

Objekt II

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Avsats och sluttningar i moränmark vid foten av en bergshöjd. Gräsyta (parkområde).

Beskrivning: Topografiskt lämpligt **boplatsläge**, ca 140x30 m (N-S), på en avsats nedanför ett berg med en gravgrupp (RAÄ 73). I områdets södra del finns en stensamling, 5x4 m, av sprängsten och naturliga block. Beväxt med en ek och slånärsbuskar. Området begränsas i öster av en kraftig sluttning mot ett vattendrag (Tinnerbäcken) och i väster av en GC-väg.

Objekt III

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Flack moränmark. Gräsyta (parkområde).

Beskrivning: Topografiskt lämpligt **boplatsläge**, ca 50x50 m, på en avsats nedanför två berg med gravar (RAÄ 71, RAÄ 73). Området begränsas i norr av en bilväg, i öster av ett vattendrag (Tinnerbäcken) och i söder och väster av GC-vägar.

Objekt IV

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Flack platå i moränmark. Gräsyta (parkområde).

Beskrivning: Topografiskt lämpligt **boplatsläge**, ca 70x40 m (N-S), på en platå intill ett vattendrag (Tinnerbäcken). Området begränsas i söder av en bilväg, i väster av en parkeringsplats, i norr av en GC-väg och i öster av en brant sluttning mot ett vattendrag.

Objekt V

Ekonomiska kartans blad: 8F 4i Blästad.

Terräng: Krön av moränförhöjning. Gräsyta (parkområde).

Beskrivning: Topografiskt lämpligt *boplatsläge*, ca 140x30 – 70 m (N-S), på en höjd intill ett vattendrag (Tinnerbäcken). Området begränsas i väster av en GC-väg och i övrigt av sluttningar förutom längst i nordöst där det finns en bergsbrant som är ca 25 m lång (NV-SÖ) och ca 3 m hög.

Objekt VI

Ekonomiska kartans blad: 8F 4h Slaka.

Terräng: Avsats i berg. Naturpark med ekar.

Beskrivning: Topografiskt lämpligt *boplatsläge*, ca 65x40 m (N-S), på en moränklädd avsats i en bergshöjd. I den sydöstra kanten finns stenar och block, 0,3 – 0,7 m stora, upplagda utmed en sträcka av ca 6 m. Kan tyda på att odling har bedrivits på platsen. En GC-väg löper genom området som i nordväst till nordöst begränsas av bergsbranter och i söder av en bergshöjd.

Objekt VII

Ekonomiska kartans blad: 8F 5h Linköping.

Terräng: Stränder av vattendrag.

Beskrivning: *Stenfundament*, 2 stycken, 5x2 m (N-S) och 1,5 m höga, av huggna granitblock som är sammanfogade med cementbruk. Fundamenten vinklar av uppströms. På båda fundamenten finns vinkeljärn (fästen för balkar). Fram till det östra fundamentet leder en vägbank, 12 m lång, 4 m bred (V-Ö) och 1 m hög. Det västra fundamentet ligger vid foten av en brant sluttning (ingen väg ansluter).

Kommentar: Fundament för bro och/eller dammluckor.