


Molnby

– spår efter en lång historia

Rapport 2016:14
Arkeologisk förundersökning

Stockholms län; Uppland; Vallentuna kommun; Vallentuna socken,
Molnby 1:1, 1:5 och 3:1; Vallentuna 320:1–3, 321:1, 322:1–2,
326:1–3, 327:1–3, 339:7–8, 341:1, 563:1, 608 m.fl.

Katarina Appelgren, Lena Beronius Jörpeland, Jonas Bergman,
Anders Biwall, Mathias Bäck, Mia Englund, Alf Ericsson,
Christina Helander, John Hamilton, Jens Heimdahl,
Ann-Mari Hållans Stenholm, Karin Lindeblad,
Magnus Lindberg, Maria Lingström,
Ioannes Miaris Sundberg, Anton Seiler och Ulf Strucke

Rapport 2016:14
Arkeologisk förundersökning

Molnby

– spår efter en lång historia

Stockholms län; Uppland; Vallentuna kommun; Vallentuna socken,
Molnby 1:1, 1:5 och 3:1; Vallentuna 320:1–3, 321:1, 322:1–2, 326:1–3,
327:1–3, 339:7–8, 341:1, 563:1, 608 m.fl.

Dnr 5.1.1-00175-2015

Katarina Appelgren, Lena Beronius Jörpeland, Jonas Bergman,
Anders Biwall, Mathias Bäck, Mia Englund, Alf Ericsson,
Christina Helander, John Hamilton, Jens Heimdahl,
Ann-Mari Hållans Stenholm, Karin Lindeblad, Magnus Lindberg,
Maria Lingström, Ioannes Miaris Sundberg, Anton Seiler, Ulf Strucke

Textdel


Arkeologerna

Statens historiska museer

ARKEOLOGERNA
Statens historiska museer

Vi har kontor i:

Hägersten

Linköping

Lund

Möln dal

Stockholm

Uppsala

Telefon till växel:

010-480 80 00

Kontakt:

www.arkeologerna.com

E-post: fornamn.efternamn@arkeologerna.com

info@arkeologerna.com

ARKEOLOGERNA
Statens historiska museer
Rapport 2016:14

Lantmäteriets kartor är godkända från sekretessynpunkt för spridning.

Bildredigering och layout: Åsa Östlund

Grafik: Anders Biwall om inget annat anges.

Tryck/utskrift: Arkitektkopia AB, 2016

Innehåll

Inledning.....	7
Rapportens upplägg och innehåll.....	8
Sammanfattning.....	10
Bakgrund och syfte	13
Topografi och fornlämningsmiljö	13
Tidigare undersökningar	14
Plundring inom förundersökningsområdet.....	14
Syfte och målsättning.....	15
Metod och genomförande	16
Genomförande	16
Skogsavverkningens påverkan på genomförandet.....	16
Delområden och delprojekt.....	17
Undersökningsmetoder och arbetsmoment	18
Kontextuell metod.....	18
Initiala moment	18
Sökschaktning	18
Totalavbaning och grovrensning.....	18
Finrensning.....	19
Delundersökning.....	19
Metalldetekteringen	19
Dokumentationsmetoder.....	21
Inmätningar.....	21
Fältdokumentation och registrering	22
Fotografering	22
Fyndinsamling, fyndhantering och urval för konservering.....	23
Fyndmaterialets sammansättning.....	23
Urval och omhändertagande i fält.....	23
Dokumentation i fält.....	23
Urval för konservering.....	24
Agrarhistorisk kartering – det fossila odlingslandskapet	25
Bakgrund och syfte	25
Metod.....	25
Arkiv- och kartstudier	25
Skriftliga källor	25
Historiska kartor.....	26
Detaljinnmätningen av det fossila odlingslandskapet.....	27
Delområde 1	27
Delområde 2	27
Delområde 4	28
Delområde 5	28
Delområde 6	29
Delområde 8	29

Delområde 9	30
Delområde 10	30
Sammanfattande kommentar.....	30
Översiktlig jordartskartering med fokus på fossil åkerjord och röjningsspår...	30
Bakgrund och syfte	30
Metoder, källkritik och förutsättningar	31
Resultat och diskussion	32
Delområde 1	32
Delområde 2	33
Delområde 3	33
Delområde 4	33
Delområde 5	33
Delområde 6	34
Delområde 7	34
Delområde 8	34
Delområde 9	35
Delområde 10	35
Landhöjning och fornsjö.....	35
Hällristningsinventering	35
Agrara lämningar	36
Sammanfattande tolkning	36
Omfattning och metod	37
Resultat.....	37
Delområde 1	37
Delområde 2	38
Delområde 3	39
Delområde 4	40
Delområde 5	40
Delområde 6	43
Delområde 7	43
Delområde 8	43
Delområde 9	44
Delområde 10	44
Sammanfattande kommentar.....	44
Delområde 1	44
Sammanfattande tolkning	44
Bakgrund	45
Beaktas inför förundersökningen	45
Metalldetekteringen	46
Arkeologiskt resultat	46
Historisk husgrund, Vallentuna 646	46
Historiska husgrunder och en källare, K1002322, K1002321, K100232350	
Gravar och boplatslämningar.....	50
Delområde 2	52
Sammanfattande tolkning	52
Gravfältet, Vallentuna 341:1	52
Snapptuna torp, Vallentuna 642	53
Snapptuna gårdstomt, Vallentuna 608.....	53
Metalldetektering	54

Gravfältet, Vallentuna 341:1	55
Beaktas inför förundersökningen	55
Omfattning och metod	56
Arkeologiskt resultat	58
Snapptuna torp, Vallentuna 642	67
Beaktas inför förundersökningen	67
Omfattning och metod	67
Arkeologiskt resultat	67
Snapptuna gårdstomt, Vallentuna 608.....	73
Beaktas inför förundersökningen	73
Omfattning och metod	73
Arkeologiskt resultat	74
Delområde 3	87
Sammanfattande tolkning	87
Bakgrund	87
Beaktas inför förundersökningen	87
Omfattning och metod	87
Arkeologiskt resultat	88
Arkeologiska objekt och kontextgrupper.....	88
Metalldetekteringen	88
Föremål och datering.....	89
Stratigrafisk komplexitet.....	89
Delområde 4	89
Sammanfattande tolkning	90
Bakgrund	90
Beaktas inför förundersökningen	91
Omfattning och metod	91
Metalldetekteringen	91
Arkeologiskt resultat	91
Västra impedimentet.....	91
Det östra impedimentet.....	92
Det södra impedimentet.....	93
Delområde 5	100
Sammanfattande tolkning	100
Nyupptäckt gravfält.....	100
Boplatzlämningar från förhistorisk tid.....	101
Agrara lämningar	101
Bebyggelse från historisk tid.....	101
Bakgrund	102
Beaktas inför förundersökningen	102
Metalldetekteringen	102
Nyupptäckt gravfält	103
Omfattning och metod	103
Arkeologiskt resultat	103
Agrara lämningar, Vallentuna 607	106
Omfattning och metod	107
Arkeologiskt resultat	107
Bebyggelse från historisk tid	109
Husgrund, historisk tid, Vallentuna 633 och 634.....	110

Husgrund, historisk tid, Vallentuna 327:2	113
Delområde 6	116
Sammanfattande tolkning	116
Bakgrund	117
Beaktas inför förundersökningen	118
Omfattning och metod	118
Arkeologiskt resultat	119
Arkeologiska objekt och kontextgrupper	119
Metalldetekteringen	124
Föremål och datering.....	126
Delområde 7	128
Sammanfattande tolkning	128
Bakgrund	128
Beaktas inför förundersökningen	128
Omfattning och metod	129
Arkeologiskt resultat	129
Metalldetekteringen	129
Föremål och datering.....	130
Stratigrafisk komplexitet.....	130
Delområde 8	130
Sammanfattande tolkning	130
Bakgrund	131
Beaktas inför förundersökningen	131
Omfattning och metod	131
Arkeologiskt resultat	132
Arkeologiska objekt och kontextgrupper	132
Metalldetekteringen	134
Föremål och datering.....	135
Stratigrafisk komplexitet.....	136
Delområde 9	136
Sammanfattande tolkning	136
Bakgrund	137
Beaktas inför förundersökningen	137
Omfattning och metod	137
Arkeologiskt resultat	137
Arkeologiska objekt och kontextgrupper	137
Metalldetekteringen	139
Föremål och datering.....	139
Stratigrafisk komplexitet.....	140
Delområde 10	140
Sammanfattande tolkning	140
Bakgrund	141
Beaktas inför förundersökningen	141
Omfattning och metod	141
Metalldetekteringen	142
Arkeologiskt resultat	142
Grav	142
Husgrund, historisk tid och smedja.....	144
Fynd.....	145

Övergripande fyndsammanställning	145
Representerade företeelser och aktiviteter	146
Rumsliga och kronologiska ramar	147
Specialregistrering av keramik	152
Specialregistrering av arkeometallurgiskt fyndmaterial	153
Resultat	154
Materialets potential	155
Återkoppling till förundersökningens syfte och målsättning	156
Referenser	159
Arkiv	161
Historiska kartor	161
Muntliga uppgifter	161
Administrativa uppgifter	162
Figurer	164
Tabellförteckning	165

Bilagorna presenteras på sidorna 171–294 i en egen del.

Figureerna presenteras på sidorna 295–404 (uppdelat i flera dokument)

Inledning

Med anledning av att Trafikförvaltningen i Stockholms läns landsting skall bygga en ny tågdepå för Roslagsbanan strax norr om Molnby, Vallentuna kommun i Uppland har Arkeologerna, Statens historiska museer, utfört en arkeologisk förundersökning i Molnby (figur 1 och 2). Förundersökningen gjordes under perioden 20 april till 12 juni 2015 efter beslut av Länsstyrelsen i Stockholms län (dnr 4311-724-2015).

Uppdragsgivare var Trafikförvaltningen i Stockholms läns landsting som också har bekostat den arkeologiska förundersökningen.

Projektledningen har utgjorts av Ann-Mari Hållans Stenholm som varit projektledare och Lena Beronius Jörpeland, John Hamilton, Fredrik Larsson, Christina Helander och Ulf Strucke som alla fungerat som biträdande projektledare med ansvar för kvalitetssäkring av specifika kompetensområden och ledning av delprojekt (se vidare *Genomförande och metod* nedan).

Rapportens upplägg och innehåll

Rapporten har en emfatisk disposition, vilket innebär att den inleds med en sammanfattning. Sammanfattningen riktar sig i första hand till uppdragsgivaren och är därför populärt hållen, utan att göra avkall på vetenskaplig relevans. Därpå följer en översiktlig redogörelse för tidigare undersökningar, fornlämningsmiljö, topografi och landskapsförändringar över tid i relation till strandförskjutningen. Förundersökningens syfte och målsättning liksom metod och genomförande redovisas i två separata kapitel. Följande kapitel presenterar de initiala karteringarna och de arkeologiska resultaten per delområde från norr till söder. Redogörelserna inom varje delområde följer samma struktur vad gäller såväl text, tabeller som planer. Varje delområde inleds med en sammanfattande tolkning för hela delområdet. Redogörelsen därefter omfattar följande disposition och underrubriker:

- Bakgrund
- Beaktas inför förundersökningen
- Omfattning och metod
- Arkeologiskt resultat
 - Arkeologiska objekt och kontextgrupper
 - Metalldetektering
 - Föremål och datering
 - Stratigrafisk komplexitet

På samma sätt som textpresentationen i inlagen har planerna för varje delområde en genomgående struktur som omfattar följande planer:

- Plan med samtliga schakt och totalavbanade ytor (betecknande "S") (jfr ex. figur 23).
- Plan med kontextgrupper (betecknade "K") (jfr ex. figur 24).
- Plan med arkeologiska objekt (betecknade "A") i varje kontextgrupp (jfr ex. figur 25).
- Plan med samtliga registrerade fynd redovisade materialkategorivis (jfr ex. figur 28).

I rapportens inlägga och i planerna används följande begrepp som förkortas med beteckningar:

- A- Arkeologiskt objekt
- K- Kontextgrupp
- S- Schakt
- D- Metalldetekterat område av större omfattning inför totalavbaning

Rapportens inlägga har författats av flera personer som alla bidragit med sina speciella kompetenser.

Jens Heimdahl och Jonas Bergman, kvartärgeologer, har genomfört och skrivit om jordartskarteringen (*Översiktlig jordartskartering med fokus på fossil åkerjord och röjningsspår*).

Alf Ericsson, arkeolog och kulturgeograf, har tillsammans med Ulf Strucke, arkeolog, karterat de agrara lämningarna och författat avsnittet om den agrarhistoriska karteringen (*Agrarhistorisk kartering – det fossila odlingslandskapet*).

Sven-Gunnar Broström och Kenneth Ihrestam, BOTARK, som utfört inventeringen av hällristningar har beskrivit resultatet i bilaga 1, ur vilken text till inlagan hämtats.

Maria Lingström som haft det övergripande ansvaret för metalldetekteringen har skrivit texten om metalldetektering tillsammans med Magnus Lindberg och Johannes Miaris Sundberg (*Metalldetektering*). Alla är arkeologer med metalldetektering som specialkompetens.

Mia Englund, arkeolog med arkeometallurgi som specialité (GAL) har gjort en specialregistrering av slag och övrigt arkeometallurgiskt fyndmaterial, som leder fram till en diskussion kring metallhantverkets karaktär i Molnby (*Specialregistrering av arkeometallurgiskt fyndmaterial*). Eva Hjærtner-Holdar, arkeometallurg, (GAL) har också bistått med expertutlåtanden. Mia har även skrivit resultatredogörelsen för delområde 4 vad gäller bebyggelsen.

Mathias Bäck, arkeolog med expertkompetens rörande keramik från historisk tid har specialregistrerat keramiken från detta tidsskikt och författat resultatredovisningen (*Specialregistrering av keramik från historisk tid*).

Redogörelsen för de arkeologiska resultaten och tolkningarna delområdevis har huvudsakligen involverat projektets biträdande projektledare inom deras respektive kompetensområden. Lena Beronius Jörpeland och Karin Lindeblad har författat texten om den historiska bebyggelsen, John Hamilton som ansvarat för förundersökningen av boplatslämningar har redogjort för resultaten i delområde 4 och 6. Christina Hellander som haft ansvar för förundersökningen av gravarna har skrivit om dessa i delområde 1, 2, 4, 6, 8, 9 och 10. I delområde 5 har Katarina Appelgren redogjort för gravarna. Ulf Strucke som förundersökt de agrara lämningarna har också skrivit om dessa inom delområde 5, men också i en övergripande text som omfattar den agrarhistoriska förundersökningen i stort (*Agrara lämningar*). Han har även redovisat resultaten i delområde 3 och 7. Anton Seiler har skrivit om fyndmaterialet i ett övergripande och jämförande perspektiv (*Övergripande fyndsammanställning*). John Hamilton har författat texten kring topografi och fornlämningsmiljö (*Topografi och fornlämningsmiljö*). Ann-Mari Hållans Stenholm har skrivit sammanfattningen och de inledande textavsnitten i rapporten, liksom den avslutande texten om återkoppling till förundersökningens syfte och målsättning. Anders Biwall har varit systemsupport i projektet och bildproducent.

Bilagorna omfattar en rapport av Botark rörande hällristningsinventeringen (bilaga 1) samt tabellsammanställningar av exempelvis kontextgrupper och fynd (bilaga 2–6), men också tabeller knutna till specialregistreringen av arkeometallurgiskt material och keramik (bilaga 7–8). Andra bilagor är tabeller över myntbestämningar (bilaga 9–11) och rapporter rörande myntbestämningarna (bilaga 12–13).

Myntbestämningarna är gjorda av Monica Golabiewski Lannby. Slutligen omfattar bilagan också tre konserveringsrapporter från Acta Konserveringscentrum AB (bilaga 14–16).

Sammanfattning

Under våren 2015 gjorde Arkeologerna, Statens historiska museer, en arkeologisk förundersökning vid Molnby, Vallentuna socken och kommun i Uppland. Förundersökningen föranleddes av att Trafikförvaltningen i Stockholms läns landsting skulle bygga en ny tågdepå för Roslagsbanan strax norr om Molnby (figur 1 och 2).

Uppdragsgivare var Trafikförvaltningen i Stockholms läns landsting som också har bekostat den arkeologiska förundersökningen.

Förundersökningen har föregåtts av tre utredningar (Svensson Henniuss 2010, 2011 och 2013) (figur 7).

Förundersökningens syfte var att fastställa de berörda fornlämningarnas verkliga utbredning samt deras komplexitet, stratigrafi och relativa kronologiska tillhörighet. I Länsstyrelsens förfrågningsunderlag framgår att förundersökningen skulle hålla en hög ambitionsnivå och att inga områden inom exploateringsområdet skulle undantas.

Förundersökningsområdet inbegrep en extraordinärt stor yta, 170 000 kvadratmeter, som omfattade en komplex fornlämningsbild med ett stort tidsdjup. För ett tids- och kostnadseffektivt genomförande delades förundersökningsområdet in i tio delområden (figur 3). Delområdena representerar också delprojekt där tolkning och kvalitetssäkring gjorts av personal med arkeologisk specialkompetens med inriktning mot förekommande fornlämningskategorier: gravar, boplatser, agrara lämningar och husgrunder, historisk tid.

All impedimentsmark inom förundersökningsområdet omfattas av fornlämningar, medan det i den lägre liggande åkermarken som brukats i modern tid i stort sett saknas lämningar av antikvariskt intresse (jfr figur 3 delområde 3 och 7).

Vid förundersökningen framkom lämningar från yngre bronsålder till 1900-tal. Landskapsutnyttjandet har varit intensivt och medvetet med många rituella inslag. De arkeologiska resultaten sammanfattas kronologiskt och rumsligt i en figur som visar landskapsanvändningen över tid och i rummet (figur 5) samt i en översiktplan som visar bland annat förekomsten av gravar och bebyggelse från järnåldern, agrarhistoriska lämningar från såväl förhistorisk som historisk tid och bebyggelse från historisk tid (figur 4a, b).

Av figur 5 framgår att gravar och gravfält dominerar landskapet under perioden yngre bronsålder–äldre järnålder. I alla delområden som omfattar impedimentsmark har människor i äldre tider gravlagt sina döda (jfr figur 5, period yngre bronsålder–äldre järnålder). Flera av gravarna exponerar vid tiden för sin tillkomst ut mot ett större sund och kan ha fungerat som både territoriella markörer för en farled eller en närbelägen boplats. De samtida boplatserna har dock inte påträffats, men strandförskjutningen visar att de ligger väster om förundersökningsområdet. Det har visserligen framkommit både stolphål och härdar i åkermarken öster om impedimentsmarken i delområde 3 och 7, men de är få och tyder inte på något regelrätt läge för en boplats. Spåren har dessutom inte kunnat tidfästas till annat än järnåldern i stort (jfr figur 5, period järnålder).

Från äldre järnålder finns dock spår av boskapsdrift i flera delområden i form av stensträngar som sannolikt ingått i ett större sammanhängande

hägnadssystem med syfte att skilja åkermark från betesmark. Det finns även äldre åkerytor inom åtminstone delområde 5 och 10 (jfr figur 5, period järnålder).

Från perioden folkvandringstid–tidig vendeltid, finns en gård belagd inom delområde 6 (jfr figur 5, period folkvandringstid–tidig vendeltid). Det är inte vilken bosättning som helst, utan i gården ingår ett hus byggt på en uppbyggd terrass, vilket tyder på att gården tillhört en person från ett högre samhällsskikt. Det gör också de föremål som visar på rituella aktiviteter exempelvis amulettringar. I gaveln på det stora terrasshuset fanns dessutom ett spjut i kopparlegering nedgrävt, med stor sannolikhet som ett husoffer. Spjutspetsen kom ursprungligen från en depå från yngre bronsåldern, vilket innebär att föremålet var minst 1000 år gammalt då det grävdes ner i jorden igen (jfr figur 5, yngre bronsålder). Den ursprungliga bronsåldersdepån omfattade sannolikt också en skivhuvudnål och en knapp, vilket är en känd fyndkombination i depåer från bronsåldern. Nålen och knappen hittades också intill gården, vilket tyder på att den ursprungliga depån kan ha funnits i närområdet.

Gården omfattas inte enbart av flera hus, utan också av gravar som ligger dikt an gårdstunet. Gravarna är sannolikt äldre än husen, men någon eller några gravar kan också vara samtida. Den rumsliga närheten till gravarna kan vara ett medvetet sätt att skapa en länk till förfäderna.

Till perioden yngre järnålder kan inga hus eller gravar knytas, endast enstaka föremål. Det handlar bland annat om ett arabiskt silvermynt från vikingatid som hittades på Snapptuna gårdstomt på delområde 2. Kanske har människor under den här perioden använt gravfältet Vallentuna 340:1 som gravplats. Det ligger utanför, men dikt an förundersökningsområdet i norr (jfr figur 5, period yngre järnålder).

Från den efterföljande perioden, medeltiden, finns inte heller många lämningar (jfr figur 5, period medeltid). Det beror delvis på att den dokumenterade 1700-tals bebyggelsen både på Snapptuna torp och Snapptuna gård i delområde 2 överlagras medeltida föregångare, vilka endast antyds av enstaka fynd. På det stora impedimentet i delområde 4 hittades dock vad som tolkas vara en senmedeltida bebyggelse, sannolikt med en smedja.

Under tidigmodern tid fanns som sagt bebyggelse på både Snapptuna torp och Snapptuna gård inom delområde 2, men också inom delområde 4 (jfr figur 5, period tidigmodern tid). Flera smedjor kan knytas till bebyggelsen från den här tiden (figur 6).

Snapptuna gård består av ett boningshus och flera ekonomibyggnader inom en tydligt avgränsad gårdstomt som även inbegriper bebyggelsenära odling. Tomten var sannolikt uppdelad av en stenhägnad i en man- och fädel. Fyndmaterialet tyder på att gården överges någon gång i övergången 1700/1800-tal och att den kan ha anor ned i 1500-tal.

Väster om gårdstomten ligger fler mindre husgrunder omgivna av sot- och trækollager som innehåller förhållandevis små mängder fynd. Denna bebyggelse är sannolikt äldre än husen på Snapptuna gård.

Torpet Snapptuna omfattar fyra husgrunder och möjligen också en smedja. Det finns belagt på en karta från 1680-tal, men föregås sannolikt av äldre bebyggelse, vilket bland annat ett myntfynd från 1500-talet kan vara ett tecken på. Torparna byggde gården på ett förhistoriskt gravfält, vilket de tycks ha varit

medvetna om. Husen är noga inpassade mellan de forntida gravarna, utan att skada dem nämnvärt (jfr figur 5, tidigmodern tid).

I anslutning till den historiska bebyggelsen i delområde 2 och 5 finns röjda ytor och möjliga odlingsytor.

Den yngsta lämningen som omfattas av landskapsanvändningen i förundersökningsområdet är en torplämning som kallas Bröte i äldre kartor. Torpet är i bruk år 1850 enligt kartan från det året, men 1700-talsmynt som hittats i husgrunden tyder på att det är betydligt äldre, kanske etablerat redan i början av 1700-talet. I delområde 10 finns också en husgrund belagd på kartan från år 1850. Den härrör också ifrån 1800-tal och har sannolikt fungerat som en ekonomibyggnad, möjligen för hantering och beredning av mjölkprodukter då den enligt kartan ligger i en beteshage (jfr figur 5, modern tid).

Bakgrund och syfte

Topografi och fornlämningsmiljö

En översiktlig beskrivning av närområdets topografi och fornlämningsmiljö har gjorts vid de tidigare utredningarna (Svensson Henniuss 2010, 2011 och 2013). Därför görs här endast några kompletterande kommentarer, i syfte att relatera de förundersökta fornlämningskategorierna till undersökningsområdets närmiljö. I samband med den jordartskartering som har utförts inom ramen för förundersökningen (jfr *Översiktlig jordartskartering*) har landhöjningskartor upprättats, vilket illustrerar utvecklingen från en del i ett skärgårdslandskap under bronsålder, och ett läge intill en fornsjö under järnålder och historisk tid. Sjön har avvattnats åt sydväst via vattendrag genom Molnby. Även i de historiska kartorna som granskats (jfr *Agrarhistorisk kartering*) finns indirekt information om topografiska förhållanden inom undersökningsområdet och i dess närområde. Topografin avspeglas här i fördelning av markanvändningen och genom läget för sjöar och vattendrag.

I undersökningsområdets närmiljö finns, enligt FMIS, ett flertal förhistoriska gravar och gravfält, medan boplatserna är mera fåtaliga. I ett stråk västerut och åt sydväst från undersökningsområdet finns både gravfält och gravgrupper som skulle kunna ses som en mer eller mindre sammanhängande fortsättning på gravkomplexen inom delområde 2 och 5. Merparten av gravarna inom dessa är registrerade som stensättningar, men här finns även en blockgrav (Vallentuna 328:2), och på gravfältet Vallentuna 332:1 finns ett par rösen. Intill undersökningsområdet i norr finns ett större grav- och boplatsskomplex som sannolikt ska ses som sammanhörande med de förundersökta förhistoriska lämningarna. Mera utpräglade höggravfält saknas däremot i närområdet.

I anslutning till vissa av gravmiljöerna finns skärvstenshögar, vilka som fornlämningstyp bör kategoriseras som både grav- och boplatssindikerande. Ett par hundra meter söder om rösen vid gravfältet Vallentuna 332:1 finns två skärvstenshögar registrerade (Vallentuna 213:1 och 215:1). Ytterligare en skärvstenshöga (Vallentuna 339:5) finns inom fornlämningskomplexet norr om undersökningsområdet.

Registrerade husgrundsterrasser av järnålderstyp saknas i närområdet. De närmaste finns i grannsocknen Orkesta, närmare tre kilometer norrut (Orkesta 22:2–3 och 141:1).

Undersökningsområdet ligger nordöst om den centrala stensträngsbygden i Fresta och Täby (jfr Ericsson & Strucke 2008). I undersökningsområdets närmiljö finns endast några enstaka spridda förekomster av registrerade stensträngar. I sydväst finns en stensträng (Vallentuna 214:1) som ansluter till en skärvstenshöga (Vallentuna 215:1). Även inom fornlämningskomplexet norr om undersökningsområdet finns en stensträng (Vallentuna 339:7).

Ett antal husgrunder från historisk tid och lägenhetsbebyggelser finns registrerade sydväst om Molnby och i Vada, däremot inte i undersökningsområdets omedelbara närhet.

Fornlämningsmiljön avspeglar mänsklig närvaro från bronsålder och framåt, dock vet man inte om den varit kontinuerlig. Förtätningen och diversifieringen av fornlämningarna inom undersökningsområdet jämfört med de närmaste omgivningarna är slående, vilket bör beaktas då fornlämningsmiljön refereras.

Tidigare undersökningar

Den nu aktuella förundersökningen har föregåtts av tre arkeologiska utredningar utförda av SAU (Svensson Henniuss 2010, 2011, 2013). Under år 2010 och 2011 gjordes en arkeologisk utredning i etapp 1 och 2. Utredningsområdet för etapp 1 och 2 var förskjutet åt öster respektive väster i förhållande till aktuellt förundersökningsområde. Den tredje utredningen som gjordes år 2013 var en komplettering som omfattade två mindre områden, dels torpet Bröte, dels ett område utanför och väster om det nu aktuella förundersökningsområdet (figur 7).

Vid utredningen år 2010 lokaliserades läget för den övergivna gårdstomten för Snapptuna genom att ett antal husgrunder framkom (Vallentuna 608). Även fornlämningen Vallentuna 607, ett område med fossil åkermark påträffades vid denna utredning (Svensson Henniuss 2010) (figur 2).

Vid etapp 2 som gjordes 2011 framkom ytterligare lämningar inom Vallentuna 607 och 608, liksom läget för Snapptuna torp inom fornlämning Vallentuna 341:1. Inom Vallentuna 608 hittades även en stensättning (Vallentuna 327:1). Inom det som kom att betecknas som delområde 3 inom föreliggande förundersökning framkom förhistorisk bebyggelse (Vallentuna 636) och inom delområde 4 registrerades två stensättningar (Vallentuna 638, 639). Inom delområde 10 hittades en stensättning (Vallentuna 640) och en stensträng Vallentuna 641) (Svensson Henniuss 2011).

Den kompletterande utredningen 2013 berörde huvudsakligen torpet Bröte, där läget för en husgrund kunde fastställas (Vallentuna 646) (Svensson Henniuss 2013) (figur 2).

Plundring inom förundersökningsområdet

I samband med en fältbesiktning inför den arkeologiska förundersökningen kunde den Arkeologerna, Statens historiska museer, konstatera att flera av fornlämningsmiljöerna inom exploateringsområdet hade utsatts för plundring samt rovgrävning. Det handlade om fornlämningarna Vallentuna 326, 341:1, 608 och 642 d.v.s. gravar och husgrunder (figur 8).

Vår bedömning är att ingreppen har skett relativt nyligen, under senhösten 2014, eftersom spadtagen ännu var väl synliga och ingen torvtillväxt skett i schaktkanterna.

Plundringen och rovgrävningen har gjorts dels genom åtminstone ett tjugotal spadgrävda mindre hål, dels genom tre större spadgrävda schakt inom Vallentuna 341:1. De handgrävda hålen var i regel 0,3 meter i diameter och ca 0,1–0,15 meter djupa.

Efter en första sondering med metalldetektor har man, troligen p.g.a. extra intressanta metallfynd, valt att gräva tre schakt inom Snapptuna torp (Vallentuna 642). Dessa schakt var 3,2 till 4 meter långa (N–S), 0,7 till 0,85 meter breda och cirka 0,1 till 0,2 meter djupa. Det västligaste och mellersta schaktet var belägna tätt intill varandra, medan det skilde någon meter till det östliga schaktet. Omfattningen av ingreppet och likheten mellan schakten samt närheten dem emellan förbryllar något. Anledningen till omfattningen bör ha varit flera metallutslag inom dessa begränsade områden. Vid förundersökningen av Snapptuna torp lokaliserades ovanligt många mynt med datering från senmedeltid till 1600/1700-tal.

Inom Snapptuna gårdstomt (Vallentuna 608) har ett tiotal hål grävts invid husgrunder. Även inom Vallentuna 326 har minst ett hål grävts i en husgrund.

Det är helt uppenbart att bebyggelse lämningar från historisk tid har plundrats, däremot tycks inte gravar ha berörts av tillgreppet. Åtminstone tycks inga ingrepp ha gjorts i de mer monumental rösen (Vallentuna 341:1).

Det är svårt att bedöma vilken skada som plundringen har åsamkat fornlämningen och hur det arkeologiska resultatet vid förundersökningen påverkats negativt. Det är dock troligt att plundrarna har fokuserat på föremål med värde vid avyttring på en illegal marknad som exempelvis mynt, föremål i ädelmetall eller Cu-legering/koppar och/eller unika föremål av en högt hantverksmässig utförande. Om detta vittnar om inte annat de ratade föremål som lämnats kvar invid flera plundringsschakt. De handlade främst om enklare föremål av järn.

I Snapptuna torp där plundringsschakt var grävda har plundrarna sannolikt avlägsnat såväl mynt som andra metallfynd och deras schakt har dessutom skadat den västra syllen i torpets boningshus K101.

Sammantaget kan plundringen vid Molnby sannolikt sägas ha haft en förhållandevis begränsad påverkan på förundersökningsresultatet. Det är framför allt bebyggelsemiljöerna från historisk tid som plundrats, men sannolikt inte gravarna. Plundrarnas detektering har inte heller varit systematiskt utförd, vilket flera ytligt liggande föremål i Cu-legeringar vittnade om vid den initiala ytdetekteringen. Plundringen kan dock ofrånkomligen ha inneburit ett något mindre diversifierat samt fingradigt dateringsunderlag vid förundersökningen.

Syfte och målsättning

Så som det formulerades av länsstyrelsen var förundersökningens syfte att fastställa de berörda fornlämningarnas verkliga utbredning samt deras komplexitet, stratigrafi och relativa kronologiska differenser.

Metod och genomförande

Genomförande

Genomförandet har styrts av att undersökningsområdet utgör en tät och varierad fornlämningsmiljö i såväl funktionellt som kronologiskt hänseende. Inom detta förhållandevis begränsade landskapsrum finns lämningar efter bosättning, gravläggning och odling med ett stort tidsdjup. Komplexa stratigrafiska relationer mellan lämningar från olika tider kunde således förväntas.

En annan aspekt som ställde särskilda krav på genomförandet i fält var att förundersökningsområdet som sådant betraktat var mycket stort, cirka 170 000 kvadratmeter.

Skogsavverkningens påverkan på genomförandet

Förundersökningsområdet omfattades ställvis av en blandad gran- och tallskog. Den arkeologiska förundersökningen skulle därför föregås av en skogsavverkning. Avverkningen, som visade sig bli både komplicerad och omfattande, var dock inte slutförd när förundersökningen påbörjades. Det innebar att förundersökningen initialt fick genomföras parallellt med avverkningen. Detta förhållande fick negativa konsekvenser för det arkeologiska arbetets genomförande initialt.

De grundläggande förutsättningarna för förundersökningen – en ytstor och komplex fornlämningsmiljö skulle tolkas inom ramen för en komprimerad tidsplan – förutsatte en mycket välgenomtänkt och strategisk planering. Denna stördes emellertid av den nya situation som uppstod i samband med avverkningen. För att lösa den uppkomna situationen blev det därför nödvändigt att i samråd med länsstyrelsen revidera den ursprungliga planeringen så att förundersökningen skulle kunna genomföras parallellt med skogsavverkningen (jfr PM 2015-04-13).

Avverkningen påverkade såväl karteringar som inledande schaktningar.

- *Agrarhistorisk kartering* – förutsättningarna för det allra första momentet i förundersökningen, den agrarhistoriska karteringen, påverkades på flera sätt negativt. Såväl fokus som resurser fick tas från karteringen till avverkningen som visade sig kräva antikvarisk övervakning. Karteringsarbetet sinkades dessutom av kvarliggande träd och ris, liksom att inmätningarna med GPS försvårades eller omöjliggjordes i områden där skogen ännu stod kvar. Delar av den agrarhistoriska karteringen fick därför skjutas fram i tid och kom därför att sammanfalla med påbörjade schaktningar.
- *Jordartskartering* – kvarliggande timmer och ris omöjliggjorde helt att jordartskarteringen kunde genomföras initialt. Den fick således göras när avverkningen var helt avslutad och schaktningsarbetet redan var påbörjat.
- *Metalldetektering* – de inledande detekteringsinsatserna i framför allt delområde 2, där stora ytor skulle totalavbanas, blev mycket resurskrävande. För att överhuvudtaget kunna genomföra en detektering krävdes att arkeologerna lade resurser på att röja ris i en annan grad än den som normalt omfattades av avverkningsfirman.
- *Schaktning* – de inledande schaktningarna i delområde 3, 4 och 7 fick göras med syfte att frigöra en väg i åkermarken för bortforsling av timmer och ris.

I delar av förundersökningsområdet, exempelvis delområde 2 och 5, var avverkningsinsatserna mer omfattande på grund av en tät skog. I dessa områden fick en stor anpassning ske, vilket till exempel innebar att förundersökningen av hela delområde 2 inte kunde genomföras på en gång, vilket innebar att såväl tolkningsmässiga som logistiska synergieffekter inte kunde tas tillvara.

Skogsavverkningens samlade konsekvenser för den arkeologiska förundersökningens genomförande och resultat var svåröverblickbara under pågående fältarbete. Klart står emellertid nu att avverkningen skapade väsentligt merarbete och hänsynstagande vid såväl förberedelser inför som genomförande av det initiala fältarbetet. Administrativa resurser lades på att omplanera och omorganisera grävstart, flödesschema, personal etc. I fält togs fokus och resurser från såväl kartering som schaktning till antikvarisk övervakning av avverkningen. På ett generellt plan utgjorde dessutom kvarliggande ris och träd ett hinder för ett rationellt arbete. De arkeologiska konsekvenserna handlar framför allt om att de initiala momenten som enligt planeringen skulle följa på varandra istället kom att utföras omlott. Delar av resultaten från ett moment var således inte tillgängliga när nästa moment tog vid. Följaktligen kom vissa resultat inte att ligga som underlag för projektet som helhet.

Delområden och delprojekt

För att säkerställa ett kostnads- och tidseffektivt arbete var det nödvändigt att bryta ned det stora området i delområden. Indelningen omfattar tio delområden, numrerade från norr till söder (jfr figur 3).

De täcker in hela undersökningsområdet och svarar därmed mot förfrågningsunderlaget där det betonas att inga delar av området kan uteslutas. Gränsdragningen mellan de olika delområdena är schematisk och relaterar antingen till kända fornlämnings avgränsning eller till nuvarande gränser för markanvändning, som också sammanfaller med områden som behandlas på olika sätt metodiskt. Vi har dock varit medvetna om att exempelvis boplatslämningar mycket väl kan omfatta en sammanhängande yta som sträcker sig utanför gränsen för ett delområde.

Delområdena motsvarar också delprojekt inom ramen för förundersökningens genomförande. Arbetet i fält har utförts i huvudsak av fyra arbetslag bemannade med arkeologisk specialkompetens med inriktning mot förekommande fornlämningskategorier: gravar, boplatser, agrara lämningar och husgrunder, historisk tid. Arkeologer med stor erfarenhet av metalldetektering har ingått i arbetslagen.

Det fanns även beredskap för att specialister inom kvartärgeologi, kulturgeografi, arkeobotanik, osteologi och arkeometallurgi skulle kunna delta i fält. Det kom särskilt att behövas kompetens inom metallurgi.

Då flertalet delområden omfattade en komplex och varierad fornlämningsbild integrerades kompetens från flera arbetslag i undersökning och tolkning. På så sätt skapades en dynamisk arbetsmiljö som gjorde att kunskapen om delområdenas kronologiska, stratigrafiska och funktionella sammanhang tillvaratogs optimalt. Rumsligt angränsande delområden undersöktes parallellt av logistiska, men också vetenskapliga skäl.

Trots uppdelningen av förundersökningsområdet i delområdet har det varit viktigt att hela tiden betrakta det som en helhet i den vetenskapliga tolkningsprocessen.

Undersökningsmetoder och arbetsmoment

De undersökningsmetoder och arbetsmoment som förundersökningen kräver innehåller initiala karteringsmoment som exempelvis agrarhistoriska karteringar i syfte att vara vägledande i det fortsatta arbetet. Efterföljande moment utgörs av prospekterande schaktningar i områden som hittills saknar kända lämningar och/eller avgränsa fornlämningar, liksom totalavbaning/delundersökning av kända fornlämningar.

Kontextuell metod

Vid förundersökningen har kontextuell metod använts (*single-context*) för att fånga den stratigrafiska komplexiteten inom undersökningsområdet.

Arkeologiska objekt (A) dokumenteras och tolkas var för sig och förs sedan samman i en stratigrafisk tolkning till en kontextgrupp (K). Kontextgrupperna utgör i sin tur grunderna för en grov kronologisk indelning, vilken genom ett *land-use* diagram grafiskt visar förändring och stabilitet i områdesnyttjande och rumslig organisation (jfr figur 5).

Initiala moment

I syfte att skapa ett underlag för fortsatta tolkningar av fornlämningsbilden i området var ambitionen att göra ett antal inledande karteringar innan de regelrätta schaktningarna påbörjades. Det handlade om en hållristningsinventering, en jordartskartering och en agrarhistorisk kartering. Som tidigare framgått fick skogsavverkningen konsekvenser för genomförandet av den agrarhistoriska karteringen och jordarts-karteringen. Det innebar att delar av dessa karteringar fick göras omlott med varandra och med schaktningarna. Konsekvensen blev att delar av resultaten från ett moment inte fanns tillgängliga när nästa moment skulle genomföras och att den initiala tolkningen av hela undersökningsområdet som skulle baseras på karteringarna endast delvis kunde göras innan de regelrätta schaktningarna påbörjades.

Sökschaktning

Schakt i prospekterande syfte drogs i områden som saknade kända lämningar och/eller för att avgränsa fornlämningar. Sökschakten syftade således till att identifiera områden med fornlämning, där både potentiella lägen, terräng och närliggande kända lämningar vägdes in. I de fall där lämningar påträffades kom dessa att avgränsas rumsligt och stratigrafiskt. Sökschakten kom även att fungera som utgångspunkt för placeringen av mindre totalavbanade ytor som inte var förutbestämda av länsstyrelsen i förfrågningsunderlaget. I samband med sökschaktning metalldetekterades skiktvis, vilket även inkluderade torvskiktet.

Totalavbaning och grovrensning

Totalavbaningens syfte var att få kunskap om antalet anläggningar, konstruktioner och lager, avgränsa dessa samt fastställa stratigrafisk komplexitet. I samband med totalavbaning gjordes grovrensning och

systematisk metalldetektering. Den senare utfördes före avtorvning och under avbaning.

Finrensning

Delar av de avbanade ytorna kom även att finrenas. Finrensningen riktades mot ytor med komplex stratigrafi och svåravgränsade eller på annat sätt svårtolkade lämningar.

Delundersökning

Delundersökning har skett i form av provrutor i lager. Däremot har efter avstämning med Länsstyrelsen inga konstruktioner som exempelvis gravar eller husgrunder delundersökts. Målsättningen var att exempelvis gravarna skulle dateras utifrån typologiska drag, läge i terrängen, förhållande till övriga lämningar och rensfynd.

Provrutor har grävts med syfte att fastställa stratigrafiska förhållanden, konstatera fyndmängder, fyndsammansättning och bevaringsförhållanden. En utvärdering gjordes kontinuerligt för att fastställa i vilka arkeologiska objekt som handgrävning kunde ge mest information i förhållande till förundersökningens övergripande syfte.

Lager och andra större kontexter kom genomgående och som ett komplement till provrutor att undersökas genom metalldetektering för att lokalisera mycket ytligt liggande fynd, primärt för datering. Djupt liggande fynd grävdes inte upp, men antalet metallutslag och typ av metallutslag noteras som ett led i karakteriseringen av det arkeologiska objektet.

Metalldetekteringen

Metalldetektering har varit en kontinuerligt och konsekvent använd metod vid förundersökningen. Att arbeta med metalldetektering är ur arkeologisk synvinkel mycket givande och ger en såväl breddad som fördjupad fornlämningsbild, eftersom mängden metallföremål som lokaliseras blir avsevärt större än vid en undersökning utan metalldetektering. Metalldetektorn lokaliserar föremål som i samband med avbaning annars är svåra att se.

Den systematiska metalldetekteringen som utförts på Molnby i samband med förundersökningen har bidragit till en fördjupad och mer nyanserad fornlämningsbild vad gäller kronologi, detaljkunskap om bedrivna aktiviteter, specialisering, social status, platskontinuitet och bebyggelsemönster.

En förutsättning för en framgångsrik användning av metalldetektering som metod är att de arkeologer som metalldetekterar har mycket stor erfarenhet av såväl metalldetektering som arkeologiska undersökningar. Samtliga speciellt utvalda detekterare vid förundersökningen hade dessa kvalifikationer.

Det visade sig att andelen arkeologiskt intressanta metaller i Molnby var relativt hög. Det är ett resultat som överensstämmer med bedömningen inför förundersökningen. Det var en värdering som baserade sig på att det aktuella området är beläget förhållandevis långt från modern bebyggelse samt mestadels med ett visst avstånd till större vägar. Såväl järn som Cu-legeringar och andra metaller hade även en påfallande god bevaringsgrad.

För att säkerställa kvaliteten och jämförbarheten av metalldetekteringsresultatet inom projektet upprättades inför undersökningen dels en detekteringsstrategi (se *Metod*), dels en prioriteringsordning. Den senare

innebar bland annat vad gäller metalldetektering före avbaning att högsta prioritet lades på att täcka de ytor som skulle totalavbanas.

Den metalldetektering som utfördes före avbaning hade två syften, dels att vi ville bilda oss en uppfattning om platsens förutsättningar vad gäller fyndpotential, fyndtäthet, bevaringsgrad och kontamination, dels att göra maskinavbaningstempot högre genom att tidigarelägga delar av metalldetekteringsinsatsen. Den inledande metalldetekteringsinsatsen var tänkt att omfatta alla de undersökningsytor som skulle totalavbanas. Kvarliggande virke och grenar från den försenade avbaningen omöjliggjorde dock initial systematisk metalldetektering av exempelvis de västra delarna av gravfältet Vallentuna 341:1. Totalt metalldetekterades drygt 14 000 kvadratmeter före avbaning (figur 9). Samtliga ytor var belägna på impedimentsmark, förutom ett sökområde som lades i åkermarken i delområde 3 (D20204). Syftet med detta sökområde var att undersöka ovanstående kriterier vad gällde åkermark.

Metalldetekteringen i samband med och efter avbaning var därefter systematisk inom hela undersökningsområdet, varför inga särskilda detekteringsområden behövde mätas in i dessa skeden.

Teknik

De metalldetektorer som användes inom förundersökningen var av märket Minelab E-Trac (tre stycken) samt XP Deus (en styck). För snabbare lokalisering av metallfynd användes som komplement till metalldetektorerna så kallade pinpointers av märket Garrett. Metalldetektorerna programmerades så att ingen metalldiskriminering förekom, detta för att kunna lokalisera alla typer av metaller, även järn, alternativt karakterisera metallrika lager (se *Metod* nedan).

Metod

Metalldetekteringen utfördes både före och under avbaning enligt den så kallade intensiva avsökningsmetoden, det vill säga heltäckande i en riktning som exempelvis öst–väst eller nord–syd. Metalldetekteringsförfarandet dokumenterades kontinuerligt skriftligt och digitalt.

Grundregeln vad gäller metallstrategin var att lokalisera föremål av icke-järn (Cu-legering, ädelmetall, bly, koppar etc.) samt medelstora och stora järnföremål. Dessa föremål är i regel mer informationsbärande än små järnföremål/fragment och bidrar därför mer till tolkning och datering av den aktuella fornlämningen. Metoden är kostnadseffektiv och leder till att man kan täcka större ytor och därmed snabbare kan få en helhetsbild av fornlämningen vad gäller metallförekomst, dateringar och funktionsbestämningar.

Vid detektering i samband med avbaning (under torvnivå) lokaliserades endast ytligt liggande metallföremål. Detta för att inte rubba metaller i underliggande kontexter.

Inom vissa områden var den totala metallförekomsten vad gäller icke-järn extremt hög. Inom dessa områden lokaliserades av tidsmässiga skäl inga järnföremål. Det gäller Snapptuna gårdstomt (husgrund 100 med intilliggande ytor) samt Snapptuna torp (husgrund 101 med intilliggande odlingslager, A46220).

Metallföremål från perioden efter år 1850 sållades bort redan i fält. Föremålskategorier som exempelvis tidigmoderna hästkosömmar och spik

utan bebyggelse- eller aktivitetskontext togs inte heller tillvara, men de dokumenterades i lager- eller schaktbeskrivningar.

Värdering av metalldetekteringsresultat

Inom projektet har frekvensskalor vad gäller metallmängd, informationspotential och metallkontamination använts. Detta för att inför eventuella kommande undersökningar kunna karakterisera olika delområden vad gäller metallförekomst på ett övergripande och jämförbart sätt. Samtliga skalor är graderade från 1 till 5, där 1 utgör det lägsta och 5 det högsta värdet. Metallmängd avser metallfrekvens och förmodat arkeologiskt intressant metall. Informationspotentialen speglar metallfyndens arkeologiska källvärde, både i samband med den aktuella förundersökningen och inför kommande undersökningar. Som exempel kan nämnas Snaptuna gårdstomt inom delområde 2, där såväl metallmängd som informationspotential hade de högsta värdena, det vill säga 5. Å andra sidan hade andra delområden, som exempelvis det totalavbanade området inom delområde 6, endast en medelförekomst av metallföremål. Informationspotentialen i fynden är dock ändå på högsta nivå, eftersom merparten av fynden dateras till yngre järnålder samt ett fåtal till yngre bronsålder. Posten metallkontamination avser graden av sentida metall, vilket på Molnby oftast var obefintlig eller på sin höjd måttlig och då i form av ammunition, stängseltråd och kapsyler. Frekvensskalor för de olika delområdena redovisas under respektive beskrivning av delområde nedan.

Generellt sett har metalldetektering i samband med eventuella kommande undersökningar stora möjligheter att lokalisera arkeologiska föremål av stor betydelse för datering, funktionsbestämning och generell tolkning av fornlämningarna vid Molnby.

Dokumentationsmetoder

Undersökningsområde, delområden och enskilda arkeologiska objekt och konstruktioner har dokumenterats med fokus på parametrar som kan belysa rumslig och vertikal stratigrafi, funktion och kronologi.

Dokumentationen av metalldetekteringsinsatsen gjordes dels digitalt, dels skriftligt. Den digitala dokumentationen bestod av GPS-inmätningar av initiala detekteringsområden samt av fynd (jfr figur 9). Den skriftliga dokumentationen bestod av anteckningar om de olika delområdenas förutsättningar och karaktär vad gäller exempelvis kontamination och eventuella störningar, fyndfrekvens och fyndmaterialets potential inför en framtida undersökning. Detta informationsunderlag finns sammanställt både i tabellform och i brödtext inom respektive delområde (jfr rubriken *Metalldetektering* under varje delområde).

Den använda dokumentationsstrategin främjade ett aktivt och flexibelt tolkningsarbete redan i fält och var väl anpassad till den specifika förundersökningens syfte, storlek och särskilda förutsättningar.

Inmätningar

Digital inmätning har skett med RTK-GPS (Real timekinematic Global Positioning System). Varje arbetslag har haft en RTK-GPS och gjort inmätningar med separata nummerserier. Olika företeelser som exempelvis topografiska element, arkeologiska lämningar och schakt har kodats på ett särskilt sätt.

Samtliga mätdata har överförts och bearbetats i ett digitalt dokumentationssystem Intrasys (Intra-Site Information System), som möjliggör snabba analyser med GIS (Geografiskt informationssystem). Varje dag har således framställts översikts- och detaljplaner för att kunna summera gjorda fältinsatser och göra en bedömning av återstående insatser vad gäller till exempel schaktning och handgrävning. Planerna har i högsta grad använts även i tolkningsarbetet, eftersom olika fornlämningskategorier och kronologiska tendenser kan ringas in närmare.

Fältdokumentation och registrering

Schakt, arkeologiska lämningar och rutor dokumenterades enligt en förbestämmd mall som gällde för hela förundersökningsområdet. Förutom sedvanliga uppgifter kring till exempel mått och beståndsdelar noterades även iakttagelser kring stratigrafiska relationer. En preliminär tolkning gjordes också vad gäller datering och funktion.

Fältdokumentationen har gjorts digitalt i stöt- och vädertåligena läsplattor, och den har överförts dagligen till den digitala databasen. Den digitala direktregistreringen i fält är kostnadseffektiv och ger utomordentliga möjligheter till snabba analyser och GIS-bearbetningar. Detta innebär i förlängningen att rapportarbetet kan påbörjas redan i fält och ger dessutom bättre underlag för presentationer och tolkningar.

Fotografering

Översikts- och detaljbilder har tagits kontinuerligt som en del av den löpande dokumentationen av totalavbanande ytor och framrensade lämningar. Foton utgör ett viktigt komplement till digitala inmätningar. Foton har även tagits före avbaning.

Ursprungligen var det tänkt att en drönare skulle användas för att ta flygbilder i både lod och som översikt. Syftet var att dokumentera fornlämningsmiljön på ett övergripande sätt samt att fånga upp fornlämningarnas utbredning och relation mot varandra. Erfarenhet från liknande miljöer har visat att flygbilder även kan fånga upp strukturer som inte uppfattas från marken. En flygfotografering kunde dock inte genomföras eftersom förundersökningsområdet ligger inom inflygnings-zonen till Arlanda och flygtillstånd därför inte gavs till detta ändamål.

Istället för flygfotografering har lodfotograferingen gjorts från marken med en billig och effektiv metod kallad fotoskanning (*structure from motion*) (Menander, Thorén, Brandt 2013). Det är en metod som främst har använts för byggnadsarkeologisk dokumentation, men som utvecklats inom Arkeologiska uppdragsverksamheten för vidare ändamål. I praktiken lodfotograferas alltså lämningar och områden med en digitalkamera så att bilderna överlappar varandra. Kameran sitter på en stång och bilden kan ses i en Ipad. Bilderna sammanfogas sedan till en skalenlig bild (jfr t.ex. figur 64).

Lodfotografierna har varit viktiga i framförallt analysen av svårtolkade områden med mycket stenmaterial som exempelvis delar av Snapptuna gårdstomt, men också av stenpackningar i enskilda gravar. Genom att bland annat projicera tolkade strukturer på fotona kan tolkningarna granskas kritiskt och eventuella nya strukturer bli synliga.

Fotoskanning är en computer vision-teknik som även kan använda överlappande fotografier för att rekonstruera en 3D-modell. Kombinerat med fotogrammetri kan tekniken användas för att mer eller mindre automatiskt bygga upp detaljerade tredimensionella modeller.

I våra projekt har vi använt en programvara kallad PhotoScan från det ryska företaget Agisoft LLC. PhotoScan bygger på *structure from motion* och den senaste multi-view 3D-rekonstruktionstekniken där både bildjusteringen och 3D-modellsrekonstruktionen är helt automatiserad (AgiSoft LLC 2011, för vidare information se Appetecchia m.fl. 2012).

Denna typ av dokumentation har således stor potential att bearbetas till visualiseringar och gestaltningar av såväl enskilda lämningar som landskapsrum i syfte att förmedla dess historia.

Fyndinsamling, fyndhantering och urval för konservering

Förundersökningen har omfattat en gemensam fyndstrategi vad gäller insamling, tillvaratagning, gallring och registrering. Strävan efter en förutbestämt tillvägagångssätt vad gäller fynd har som syfte att möjliggöra en bedömning av den övergripande fyndbilden samt jämförande analyser mellan delområdena.

Sammansättning, typ och datering av fyndmaterialet har använts aktivt i en kontinuerlig utvärdering och styrning av undersökningens inriktning och som underlag för eventuella omprioriteringar. Projekt-bemannningens specialkompetenser täcker samtliga perioder från neolitikum till modern tid, vilket innebär att fyndmaterial kunnat bedömas och dateras redan i fält.

Fyndmaterialets sammansättning

Med tanke på fornlämningsmiljöns sammansättning och användningen av metalldetektor kom fyndmaterialet att bestå av metaller, främst järn och kopparlegeringar samt bränd/smält lera, keramik, glas, tegel och bergart. Endast i liten utsträckning har ben, såväl obränt som bränt, påträffats (se vidare *Fynd* nedan).

Urval och omhändertagande i fält

Samtliga fynd äldre än 1850-tal har tillvaratagits och registrerats, förutom små bitar bränd lera/tegel vars förekomst endast dokumenteras i lager- och schaktbeskrivningar.

I de fall metallmängden varit stor inom bebyggelselämningar från historisk tid har Cu-legeringar och andra metaller än järn, samt ett urval av större järnföremål prioriterats vid insamling. Detta för att ge en inriktning på fynd som har en större sannolikhet att ge information om fornlämningens utbredning, karaktär, datering och komplexitet.

Arkeologiska uppdragsverksamheten har väl utarbetade och beprövade rutiner för att hantera fyndmängder i fält på ett kvalitetssäkrat sätt. Redan i fält har därför varje materialkategori omhändertagits efter sina specifika krav på förvaring.

Dokumentation i fält

Fynd har allmänt samlats in per arkeologiskt objekt eller per grävenhet. Metalldetektorfynd samt daterande och funktionsindikerande fynd har

punktinmätts i syfte att underlätta tolkningarna kring fornlämningarnas utbredning, datering och funktion.

Fynden har registrerats i en digital databas. Vissa fyndkategorier som keramik och material som kan hänföras till metallhantverk, har registrerats av specialister för att därmed datera och kvalitetssäkra fyndmaterialet.

Det osteologiska materialet var mycket begränsat, varför en särskild osteologisk insats inte bedömdes vara motiverad.

Urval för konservering

En kontinuerlig användning av metalldetektering har renderat en större mängd föremål i metall (jfr *Fynd* nedan och bilaga 6). Ett urval för konservering har därför varit aktuell.

Redan under fältarbetet och direkt i samband med dess avslutande kom ett antal mynt och några andra metallföremål med dekor och potentialer för snäva dateringar att konserveras (jfr bilaga 14–16).

Urvalet baseras på prioriterade föremålskategorier, den enskilda kontextens källvärde samt föremålets bevarandestatus. I första hand har representativa föremål med högt diagnostiskt värde för undersökning vad gäller frågor kring datering och funktion valt ut. Även unika eller sällsynta metallföremålstyper har prioriterats för konservering, liksom föremål av andra material.

Föremål som inte ryms inom konserveringsbudget kommer att kasseras efter att ha fotograferats. I den digitala databasen kommer eventuell kassering att noteras.

Initiala karteringar

Agrarhistorisk kartering – det fossila odlingslandskapet

Bakgrund och syfte

Det fossila odlingslandskapet är ett agrart kulturlandskap. I detta ingår inte enbart fossil åkermark, utan också husgrunder, vägar och annat som var beståndsdelar i agrarsamhället. Det fossila odlingslandskapet i förundersökningsområdet (UO) är sedan tidigare delvis karterat. Inmätningar av olika formelement såsom husgrunder, röjningsrösen, åkerhak, röjda ytor har gjorts under den särskilda arkeologiska utredningen, etapp 1 och 2 (Svensson Hennius 2010:22, 2011:8). Någon helhetsbild av odlingslandskapets innehåll och övergripande gestaltning har dessa inledande karteringar emellertid inte resulterat i.

Syftet med föreliggande avsnitt är att presentera en övergripande strukturering och kronologisk skiktning av odlingslandskapet, ställd i relation till historiska kartor och skriftliga källor.

Metod

Detaljinnmätning av fossilt odlingslandskap är en metod utvecklad inom den historiska kulturgeografien. Det som dokumenteras är olika slags formelement, vilket är morfologiska beståndsdelar, formade av människan och sammanförda till bestämda mönster (Lindquist 1968:9 ff.). Från att ha varit en exklusiv kulturgeografisk färdighet är metoden sedan slutet av 1990-talet en inom (tidigare RAÄ, UV) integrerad kompetens (Ericsson 1999:8). Med modern GPS-teknik har själva inmätningarna kraftigt förenklats. Ett problem med denna teknik är emellertid att mottagningsförhållandena försämras av träd och i tät skog kan vara så pass dåliga att totalstation fortfarande måste tillgripas. Under förundersökningen gjordes inmätningar vid två tillfällen. Dels under en vecka i slutet av mars då merparten av undersökningsområdet (UO) karterades, dels när grävarbetet pågick i april/maj och UO i sin helhet var slutavverkat. Samtliga inmätningar gjordes med RTK-GPS och registrerades i informationssystemet Intrasis.

Arkiv- och kartstudier

Skriftliga källor

Förundersökningsområdet ligger nästan helt inom de historiska ägo gränserna för Molnby och Snapptuna. Undantaget utgörs av några mindre långsmala ytor längst i norr som faller inom Vedasägoområde. Molnby omtalas först på 1400-talet (SDHK nr 17318, 26454, 26959). Den medeltida namnformen är *Mölneby*. Det äldsta brevet är från 1409 och gäller ett domslut rörande en ström som av ålder hört till Mølneby och försett byns kvarn med vattenkraft. Erik Nilsson, som hade täppt till nämnda ström, dömdes att rensa upp detta ”vattentäpp”, så att strömmen kan ha fri gång till Mølneby. När historiens ljus först faller över Molnby är det inte helt förvånande att saken just rör kvarndriften. Ortnamnets förled innehåller nämligen fsv. *mølna* ’kvarn’. Denna kvarn har troligen stått

invid vattendraget som rinner från den numera utdikade Molnbysjön mot sydväst.

I mitten av 1500-talet fanns i byn två frälsehemman som var fördelade på tre gårdar. Med tillkomsten av säteriet skulle dessa förenas till en enda gård, vilket kan påvisas 1601, men kan ha varit ett faktum redan före sekelskiftet (Almquist 1931:743f.). Snapptuna saknar däremot medeltida belägg. På 1530- och 1540-talet upptar jordeböckerna två landbor, som är torpare. Enheten var på 1600-talet taxerad till endast ¼ mantal (Holmberg 1969:83). Snapptuna redovisas på kartor från cirka år 1680, 1727 och 1740, men är enligt en avmätning från 1850 avhyst under Molnby säteri (se nedan).

Historiska kartor

Den viktigaste källan till äldre tiders markanvändning och ägo gränser – och andra förhållanden som rör jordägandets rumsliga aspekter – är de historiska kartorna. Tyvärr är kartmaterialet tämligen sparsamt över Molnby och Snapptuna. Äldst är en yngre geometrisk karta upprättad av Johan Hofvenius (LSA A112-22:2). Kartan är odaterad men kan tidfästas till omkring år 1680. Hofvenius var nämligen verksam som lantmätare i Uppland åren 1680–1687. Flertalet av hans kartor upprättades i början av decenniet, varför det troligen var då som kartan över Molnby och Snapptuna tillkom. Denna karta har senare kopierats och försetts med tillägg med avseende på rågången. Kopians *Explicationotarum* består av utdrag ur originalets beskrivning (LSA A112-22:1). Nästa karta är först från år 1850 och omfattar Molnby säteri med alla underliggande ägor och gårdar (LMA 01-VAL-118). Kartan, som är mycket detaljerad och har en utförlig beskrivning, är upprättad av Viktor Dahlgren. Förutom dessa båda storskaliga kartor har också den häradsekonomiska kartan från 1901–1906 (RAK J112-74-74) och den Ekonomiska kartan från år 1952 (kartbladet Molnby 1111f) studerats. Av intresse i sammanhanget är också att Snapptuna redovisas med en hussymbol på en karta från år 1727 över Lindholmen (LSA A75-9:1). Samma sak gäller också för en rågångskarta över Molnby säteri från 1740 (LMA 01-VAL-18).

Kartan från cirka 1680 (figur 10) redovisar förutom sätesgården också gårdarna Lilla Molnby och Snapptuna. Dessutom redovisas en backstuga och två torp, varav det ena heter Snapptuna torp och ligger ett stycke norr om Snapptuna, medan det andra heter Gröndal och ligger norr om sätesgården, som uppges vara medelmåttigt bebyggd. Lilla Molnby har förvisso en hussymbol på kartan, men sägs i beskrivningen vara avhyst och lagd under sätesgården. Vidare uppges att Lilla Molnby förr har legat i skifte med sätesgården. Med detta avses att jorden legat i ägoblandning i byns gemensamma åkergården. Dessa ligger på kartan norr respektive söder om sätesgården. Snapptuna uppges vara avgärda till åker och äng samt med hank och stör avskild från sätesgårdens ägor. Snapptuna hade med andra ord ingen egen utmark. Däremot har man säkerligen haft rätt att nyttja moderenhetens utmark för bete och andra nyttigheter. Från Snapptuna gård leder nämligen en bred fägata norrut mot Molnbys skog och utmark. Snapptunas ägor har nästan helt begränsats av gärdesgårdar. Där oklarhet rådde har lantmätaren med gul färg markerat var gränsen går. Åkermarken är fördelad på två mindre åkergården. Dessutom finns en åkervret som gränsar till sätesgårdens norra åkergårde. Ett stycke norr om Snapptuna

gård, närmare bestämt där fägatan mynnar i utmarken, ligger Snapptuna torp. Detta torp har en egen liten åker inom en större inhägnad.

Samtliga gårdar och torp på kartan lyder under sätesgården och ligger inom en rödmarkerad rågång som uppges ha goda ”rör och visare”. Snapptuna var alltså ett rå- och rörhemman. På kartan syns också den numera utdikade och försvunna Molnby sjön.

På kartan över Molnby säteri från 1850 har flera saker förändrats jämfört med den äldre avmätningen (figur 11). Lilla Molnby och Snapptuna är rivna. På kartan syns inga spår av dessa gårdar. Likaså har Snapptuna torp försvunnit. Däremot har ett nytt torp tillkommit ett stycke norr om Snapptuna torp och som heter Bröte. Detta ligger strax öster om åkern som hörde till Snapptuna torp. Bröte kan därmed sägas vara en efterföljare till Snapptuna torp. Flytten torde ha varit avhängig en önskan om att komma närmare åkern, det mest arbetsintensiva markslaget.

Det är oklart när Snapptuna försvann, men gården finns utmärkt med en hussymbol på två kartor från första hälften av 1700-talet. Den ena omfattar Lindholmens ägor och är daterad år 1727 (LSA A75-9:1). Snapptuna ligger utanför Lindholmens rågång och uppges tillhöra Molnby. Den andra är en konceptkarta från 1740 över Molnby säteris rågångar (LMA 01-VAL-18). Snapptuna har med andra ord övergivits någon gång mellan år 1740 och 1850.

På 1850 års karta syns ett omfattande dikessystem. Möjligen kan delar av detta, och då i synnerhet inom de gamla åkergårderna, bevara rester av det gamla (teg)skifte som omtalas i den äldre kartan. På kartan finns också platsen för gårdens vattensåg och mjölkvarn utsatt. Dessa anläggningar har legat invid vattendraget som rinner från Molnby sjön mot sydväst.

Detaljmätningen av det fossila odlingslandskapet

Detaljmätningen redovisas på två kartblad (figur 12-13). Nedan följer en kortfattad redogörelse av de fossila formelementen, delområde för delområde. Delområde 3 och 7 saknas i redogörelsen då de utgörs av åkermark brukad i sen tid.

Delområde 1

I anslutning till Bröte karterades bebyggelse lämningar i form av en husgrund och ett spismursröse (figur 12). Den förra ligger inom UO och sammanfaller med läget för boningshuset på både 1850 och 1950 års karta. Det senare saknade i markytan synlig husgrund och ligger på UO:s västra gräns. Dessutom karterades några jordkällare, stenmurar, terrasskanter och diken. Norr om Bröte ligger fyra stensättningar (gravar) som kan utgöra en fortsättning på det stora gravfältet Vallentuna 340:1. Vidare inmättes de båda stensträngarna Vallentuna 339:7–8, varvid framgick att de ligger utanför UO, något som tidigare varit oklart.

Delområde 2

Inom området finns bebyggelse lämningar tillhörande dels Snapptuna gård, dels Snapptuna torp (figur 12). På det förra gårdsläget noterades tre husgrunder, varav en med spismursröse (K100), och en jordkällare (K108). På det senare en husgrund med spismursröse (K101) och en enklare grund till något slags ekonomibyggnad (K249). Båda lokalerna sammanfaller med bebyggelse lägena

som de redovisas på kartan över Molnby och Snapptuna från cirka 1680. I anslutning till dessa bebyggelse lämningar karterades olika slags fossila odlingsspår i form av terrasskanter, åkerhak, stensträngar och röjningsrösen. Särskilt kan noteras ett femtontal röjningsrösen belägna inom ett cirka 80×40 meter stort (NÖ–SV) och närmast triangulärt format område norr om gårdsläget för Snapptuna. Någon åkermark redovisas inte här på kartan från cirka år 1680, inte heller på den från 1850. Troligen rör det sig om en åkervret som övergavs senast på 1600-talet.

Intill Snapptuna torp finns också spår av äldre odling, dock av mindre omfattning. Stenröjd mark finns dels alldeles intill husgrunderna, dels ett stycke norr om dem (ej inmätt, jfr jordartskarteringen). Den gårdsnära odlingsmarken begränsas mot norr av en terrasskant (A1567) och mot söder av ett åkerhak (A2718). Strax norr om den senare finns en stensträng i form av en röstensvall (A2700). Den fossila åkermarken (jfr A68071) är cirka 50×30 meter stor (N–S). Den redovisas inte i det historiska kartmaterialet. Vidare kan noteras att Snapptuna torp ligger insprängt mellan stensättningar i ett gravfält (Vallentuna 341:1). De kraftiga stensättningarna har utgjort ett påtagligt inslag i miljön för landborna/torparna i Snapptuna torp.

Delområde 4

Delområdet låg i anslutning till tre åkerholmar (västra, östra och södra). Vid den inledande karteringen var den södra av de tre holmarna täckt av fällda träd och ris. Åkermarken inom delområdet var i sin helhet uppodlad fram i sen tid. Av kartmaterialet från 1600-tal framgår att det har gått en hägnad mellan Snapptunas två åkergårderna ut mot Snapptuna äng, vilken kantat Molnby sjön. Hägnader i öster avgränsar också Molnby hästhage och dennas gräns mot utmarken. Sannolikt har hägnaden mellan åkergårderna även varit i bruk som fädrev. En del av vägen (A6285) flankeras av en stenmur (A6205) på södra delen av det södra impedimentet.

På de tre åkerimpedimenten finns ett flertal röjningsrösen och stentippar (figur 12). De senare är av ungt datum då sten och block från tiden för Roslagsbanans anläggande har lagts upp på holmarna, men de vissa av röjningsrösen kan vara relativt gamla, då åkermarken ingått i Snapptunas norra åkergårde. Flertalet kan dateras till 1700- och 1800-talet även om ett äldre skikt kan förekomma. På flera sidor har grunda diken grävts utefter åkerholmarna. Dessa är kraftigt eroderade och grunda. De har alltså fallit ur bruk under mitten/senare delen av 1900-talet. Ingen odling från tiden före år 1850 finns bevarad. I sydvästra kanten av det södra impedimentet karterades ett åkerhak (A7185). Detta hak är markerat på 1850 års karta. Förutom de agrara lämningarna karterades även ett spismursröse (A80580) utan synlig husgrund.

Delområde 5

Området var i sin helhet belamrat med ris och virke vid karteringen. Senare tillkom även till del omfattande körsador.

Den nordöstliga och centrala delen utgörs av en övergiven åkeryta som likt en gip skjuter in i området från sydöst (figur 12). Åkerytan begränsas av diken, ibland finns flera generationer, och är i sin helhet uppodlad på kartan från 1850. På kartan från cirka år 1680 är däremot knappt hälften under plogen, närmare bestämt delen som ansluter till Snapptunas södra åkergårde. Söder om

åkergipen vidtar ett område med fossil åkermark (Vallentuna 607). Området rymmer närmare tjugo röjningsrösen och begränsas i nordväst delvis av ett åkerhak (A2524) och mot sydöst av ett dike (A2175). Åkerjorden ligger på en avsats och utgörs av lättodlat svallsediment bestående av övervägande silt. Åkermarken är i sin helhet odlad på kartan från cirka 1680 och utgjorde då en separat vret, skild från Snapptunas södra åkergårde. Flera av röjningsrösen ligger på rad med samma huvudriktning (NV–SÖ). En jämförelse med kartan från år 1850 ger vid handen att rösen tycks sammanfalla med en tänkt förlängning av dikena i åkergårdet (figur 13). En rimlig tolkning är därför att rösen ligger på kanterna mellan gamla åkertegar och att dessa har ingått i Snapptunas södra åkergårde.

Väster om den fossila åkermarken finns en stensträng av normal hägnadstyp (f.d. Vallentuna 327:3, A2443). Troligen är den från äldre järnålder. Ett stycke mot nordväst ligger en stor stensättning som bör vara från samma period (Vallentuna 327:1, K239). Strax nordväst om denna finns en liten husgrund med spismursröse (Vallentuna 327:2, K104). Husgrunden ger ett ungt intryck, men finns inte med på någon historisk karta. Samma sak gäller för den husgrund (K106) och det spismursröse, också utan synlig grund, som ligger ytterligare ett stycke mot nordväst.

I området finns flera röjda ytor, oftast med vaga begränsningar. Att moränmarken har röjts på sten råder ingen tvekan om och då i större utsträckning än vad som framgår av de inmätta ytorna, som är förhållandevis distinkta. Det rumsliga sambandet med stensättningen och stensträngen talar för en datering av stenröjningarna till äldre järnålder. Möjligen ska röjningarna sättas i samband med den järnåldersgård som ligger i delområde 6. I det historiska kartmaterialet redovisas inga odlingar i området. Strax väster om UO karterades en nyupptäckt stensträng (A7572) och två röjningsrösen (A7575 och A7600).

Delområde 6

Området utgörs av en udde som mot söder skjuter ut i den omgivande åkermarken (figur 12). Här karterades en svagt mot söder sluttande husgrundsterrass och ett stycke norr om denna en stensättning och en skärvstenshöj (Vallentuna 326). Söder om bebyggelselämningen finns en liten stensträng (Vallentuna 326:3) och väster om denna en äldre vägsträckning. Öster om denna finns åkerterrasser, som möjligen är samtida med järnåldersgården. I de historiska kartorna upptas området som utmark till Molnby.

Stora delar av delområde 6 ingår i en totalavbanad yta (S81335), och innefattar en järnåldersgård med husgrundsterrasser (K116 och K117) och gravar (K241 m.fl.).

Delområde 8

Terrängen utgörs av höglänt moränmark (figur 13). Enligt de historiska kartorna har området varit utmark till Molnby. Ingen åker redovisas på dessa kartor. I krönlägen finns stensättningar av typer som är utmärkande för äldre järnålder (Vallentuna 321:1, Vallentuna 322:1–2). Vid foten av den nordöstra höjden karterades några stentippar och åkerdiken.

Delområde 9

Området utgörs till stor del av lättodlat svallsediment som bedöms utgöra en röjd yta, trots att endast ett röjningsröse (A63712) noterades (figur 13).

Röjningssten från ytan kan emellertid finnas i de stensträngar (Vallentuna 320:1–2) som löper ett stycke mot norr. Stensträngen (A2228) är av hägnadstyp och sannolikt från äldre järnålder. Samma datering kan tillskrivas den stensättning som ligger norr om stensträngarna (Vallentuna 320:1).

Delområde 10

I området finns en husgrund (K266) med okänd funktion (Vallentuna 563) (figur 13). Byggnaden finns med på kartan över Molnby från 1850. Norr om denna ligger en stensättning (K118) och en kort stensträng (A60209). Väster om dessa fornlämningar och utanför förundersökningsområdet karterades en tidigare okänd stensträng (A2612) och några hålvägar (A61019).

Sammanfattande kommentar

Inom undersökningsområdet finns ett innehållsrikt och kronologiskt flerskiktat kulturlandskap. Fossila formelement finns från både järnålder och historisk tid. Odlingslandskapet som det framträder i de historiska kartorna har sannolikt rötter i medeltiden. Det skulle vara möjligt att på basis av detaljkarteringen och de historiska kartorna rekonstruera Snapptunas inägomark som den gestaltade sig vid medeltidens slut med åkergården, vretar och slätterängar. Denna rekonstruktion skulle sedan kunna testas mot fördjupade arkeologiska undersökningar.

Detaljkarteringen har också öppnat upp för en möjlighet att undersöka och datera tegskiftet i Snapptuna. Röjningsrösen inom Vallentuna 607 tycks nämligen ligga i gränserna mellan åkertegar. Odlingsspår från äldre järnålder, förvisso svärfångade, finns antagligen i delområde 5.

Översiktlig jordartskartering med fokus på fossil åkerjord och röjningsspår

Bakgrund och syfte

En översiktlig kartering av ytliga jordarter och fossil odlingsjord har utförts som en del av föreliggande förundersökning. Området har främst karterats med syftet att undersöka utbredningen av möjliga forna odlingsytor, som noggrannare kan komma att undersökas vid en eventuell fortsatt undersökning. Syftet har också varit att undersöka var spår efter påverkan från mänskliga aktiviteter märks i det ytliga jordtäcknet utifrån ett geologiskt perspektiv. Resultaten kan tillämpas vid en diskussion kring vilka strategier som tillämpats vid uppbrukning och röjning, liksom vilka bakomliggande motiv som kan ha funnits för att man valt att anlägga jordbruksmark på de platser de återfinns, samt varför röjningslämningarna har den karaktär de har.

Agrara lämningar är komplexa företeelser och för att tolka dem krävs att de studeras utifrån flera perspektiv. Vid studiet av röjningslämningar är det till exempel viktigt att både studera produkten (röjd odlingsmark) och biprodukten (rösen). Redan från början bör man komma ihåg att platserna för odling utifrån jordbrukarnas perspektiv inte bara valts utifrån kulturella ramar, utan att även

naturliga förutsättningar som jordart, jordmån och terrängläge spelat en roll vid anläggandet av åkrar. Vid den arkeologiska undersökningen föreligger stundom svårigheter att skilja naturliga och kulturella bildningar i dessa sammanhang. Tolkningen av ett röjningsröseområde underlättas därför av ett tvärvetenskapligt angreppssätt utifrån både arkeologiska och kvartärgeologiska perspektiv.

Metoder, källkritik och förutsättningar

Metoder att undersöka röjningsröseområden har utarbetats under de senaste åren vid ett tiotal undersökningar av fossil åkermark, bland annat i trakterna av Norrtälje, Eskilstuna, Hallsberg och Kalmar (t.ex. Hamilton m.fl. 2008, Appelgren & Vinberg 2011, Hamilton & Östlund 2012, Arfalk m.fl. 2012, Ekholm m.fl. 2012, Strucke m.fl. 2012 och 2013, Pappmehl-Dufay m.fl. 2013). Det handlar om att kartera och beskriva mark lämplig för odling, såväl naturlig som skapad, och kvalitativt insamla dateringsmaterial för ¹⁴C-analys. Det aktuella förundersöknings-området liknar på många sätt tidigare karterade röjningsröseområden i moränbackslandskap. Det består omväxlande av flacka partier med finare sediment och uppstickande partier av berg och morän. I övergången mellan moränen och finsedimenten i svackorna finns svallsediment som i äldre tid varit attraktiv för uppodling.

Metoden vid den ytliga jordartskarteringen i Molnby följde samma principer som undersökningarna som nämns ovan, men karteringen har skett betydligt snabbare och med mer glesa provpunkter. I denna kartering har heller ingen kartering skett av de odlingshorisonter som kunnat beläggas, förekomsten av sådana horisonter har istället noterats i beskrivningen av delområdena i syfte att belysa potentialen för en framtida noggrannare kartering. Den karterade marken skiljer i nuläget endast på "röjd mark och "naturligt stenfri mark lämplig för odling" och kan i sin helhet betraktas som potentiell odlingsmark. Hela undersökningsområdet om dryga 17 hektar karterades på totalt fyra arbetsdagar. Karteringen har bestått av bedömningar av markytans blockighet/stenighet, jordartskartering och stratigrafiska studier av områdets jordarter, som här utgörs av morän, svallsediment och lera. Graden av blockighet/stenighet bedömdes för den orörda moränen i området enligt en tregradig relativ skala:

1. Stenrik morän
2. Normalstenig morän
3. Stenfattig morän

För *Röjd morän* gäller att markytan innehåller endast enstaka block och att flyttbara fraktioner saknas i ytan, men förekommer djupare ner i marken.

De ytor som bedömts som lämplig odlingsmark i äldre tid täcks här av svallsediment, d.v.s. sand och silt som sköljts ur mer höglänta moränområden och som draperar flacka, låglänta moränsluttningar och överlagrar moränens möte med leran i dalgångarna. Dessa svallsediment är lättbrukade och naturligt stenfria och tidigare erfarenheter visar att de ofta varit uppodlade. I detta fall bedöms de som "naturligt stenfri lämplig odlingsmark". I mötet med leran, som i sin rena form varit för styv för att bruka i äldre tid har denna också varit odlingsbar, eftersom sanden/silten i svallsedimenten blandats med leran och gjort denna lättare att bruka.

Eftersom syftet med karteringen berörde jordbruk karterades den jordart som använts som medium för odling. Karteringsdjupet vid förekomst av odling var på 10–15 centimeter (jfr SGU:s karteringsdjup på 50 centimeter). För sondning användes en spade, men där förundersökningsschakt fanns att tillgå gjordes karteringen i dessa. Alla förundersökningsschakt som existerat vid karteringstillfället har utnyttjats i karteringen. Eftersom dessa var ungefär jämt utspridda över den karterade ytan (med undantag för de leriga dalgångarna), kan karteringen bedömas som utförd över hela ytan med samma förutsättningar. I moränområden har marken sonderats ungefär vart 100 kvadratmeter, med förtätningar vid jordartsgränser och i svårbedömda områden. Jorden sonderades också för att bedöma stenighet när vegetationen dolde stenar och block i markskiktet. I flacka områden med finsediment har karteringen främst utgått från förundersökningsschakten, och därmed färre kompletterande spadsonderingar.

Karteringen har i stort sett uteslutande utförts inom förundersökningsområdet, men i ett par fall har mindre ytor utanför detta karterats översiktligt i syfte att klargöra karaktären på fossila odlingsområden som var mer vidsträckta.

Jordartskarteringen utfördes före den agrararkeologiska undersökningen, vilket innebär att den senare i några fall kommit till andra slutsatser utifrån de nya schakt som togs upp i samband med denna. Till exempel finns exempel på områden med stenfattig morän som senare bedömts som fossil odlingsmark. I dessa fall gäller resultatet av den agrararkeologiska undersökningen.

Resultat och diskussion

Karteringens resultat redovisas nedan per delområde, även om den geologiska karteringen i några fall kan motivera en annan indelning.

Det är viktigt att understryka att vid en jordartskartering av detta slag så görs ibland olika bedömningar av lämningar utifrån geologiskt och arkeologiskt perspektiv. Element som arkeologiskt klassats som rösen klassas t.ex. ibland av den geologiska karteringen som naturliga stensamlingar i moränen. Det är viktigt att här slå fast att de olika bedömningarna i de fall de förekommer beror på att de är svåra, och inte nödvändigtvis beror på att arkeologen/kvartärgeologen gör ”rätt” eller ”fel”. Detta eftersom den studerade företeelsen i sig inte alltid skarpt låter sig definieras, ens efter en undersökning. Naturliga stensamlingar kan exempelvis ha utgjort naturliga platser att kasta upp röjningssten på. Frågan är hur många stenar som egentligen behövs innan en geologisk stensamling förvandlas till ett röse? I karteringen har vi inte markerat om tolkningen av rösen är säker eller osäker, men när en osäkerhet förekommer försöker vi beskriva det i texten.

Resultaten presenteras i två kartor över södra respektive norra delen av förundersökningsområdet (figur 14–15). Se även figur 18, där jordartskarteringen jämförs med de arkeologiska resultaten.

Delområde 1

I den smala korridoren längst i norr förekommer finsandiga och siltiga lättbrukade sediment som antagligen tidigare utnyttjats som odlingsmark (figur 14). I korridoren söder om detta område präglas terrängen av stenig kuperad morän. Området kring gården Bröte lät sig inte karterat då det i hög

utsträckning föreföll utfyllt och avschaktat (motsvarande en blank yta på kartan med endast husen markerade). Allra längst i norr och söder förefaller dock marken bestå av röjd morän, med tydliga rösen. Detta röjningsområde verkar utgöra fragment av odling knuten till en äldre bebyggelse på platsen än den nuvarande. I den nordöstra korridoren utmed järnvägen dominerar siltig och lerig jord, ställvis med mycket träkol.

Delområde 2

Detta höjdområde av morän och hållar präglas i norr av gravanläggningar i krönläge (figur 14).

Områdets gräns i norr och nordost präglas av röjningsrösen, både äldre och moderna. Kring gravarna finns röjd mark, som kan ha uppstått i samband med att dessa konstruerats, men det kan heller inte uteslutas att odling ägt rum på mindre flacka ytor mellan gravarna. Ett mindre område med slitigt svallsediment söder om röjningsrösen längst i nordost har sannolikt odlats. Strax söder om en hållmark mot områdets nordostgräns finns en okarterad yta som bedömdes bestå av fyllnadsmassor i syfte att konstruera en platå. Den norra och centrala delen av området består annars främst av morän som inte förefaller ha röjts, även i de fall den är stenfattig. På gränsen i nordväst kan dock noteras en mindre röjd yta och ett stort röse.

Området i sydost präglas av bebyggelse lämningar på moränmark, och strax väster om dessa har ett mindre område i moränen röjts upp och antagligen odlats. Rösen är placerade i utkanten av denna lilla röjning. Den röjda ytan är mycket liten och ger närmast intryck av en odling av kålgårdskaraktär.

Delområde 3

Nästan hela området präglas av lerig jord som sannolikt inte låtit sig uppodlas i äldre tid (figur 14). Undantaget är den nordligaste delen av den smala korridoren där det förekommer siltiga och sandiga och därmed mer lättbrukade svallsediment. I markhorisonten finns gott om kol med en homogen spridning, vilket belägger detta område som fossil odlingsjord. Den underliggande moränen är på några enstaka mindre ytor synlig i markytan, men förefaller ha varit naturligt stenfri eller röjd för odling i till exempel modern tid.

Delområde 4

Detta område präglas, liksom delområde 3, av lerig jord som svårligen kan ha uppodlats i äldre tid (figur 14). Mot söder blir däremot jorden mer siltig och sandig och här kan ha funnits möjlighet för odling även i äldre tid, även om de ostliga delarna sannolikt varit för fuktiga för detta och snarare utnyttjats för bete. I områdets östra del finns ett brant uppstickande parti med berghäll på vilket flera anläggningar är belägna. Detta berg var i hög utsträckning avbanat vid karteringstillfället och kom därför inte att närmare innefattas i karteringen. Bedömningen är att området huvudsakligen utgörs av berghäll, med mindre partier av morän i svackorna.

Delområde 5

Området präglas av flacka ytor med svallsediment i form av silt, sand och röjd morän med en pedologisk karaktär, som i flera fall belägger dem som fossil odlingsjord (figur 14).

Svallsedimenten i den nordostliga delen av området har varit mycket lättbrukad och ligger skyddad mellan höjderna i norr och söder. Ytan har behövts röjas i liten utsträckning från sten som stuckit upp från den underliggande moränen. Även om ytan präglas av senare tiders odlingsspår i form av terrasser, diken och hak, så innehåller den tydligt äldre skikt av odling. Kronologin i detta område är antagligen mycket komplex. Centralt i den västra delen av ytan finns ett större område som tolkas som röjd morän, men utan synliga rösen. Detta till skillnad från de tydligare röjningsspåren i sydväst. Marken i det västra området präglas av en luckert och tjockt förnaskikt som kan dölja många former och det är möjligt att det här finns rösen som inte syns i ytan. Moränen har antagligen röjts efter att svallsedimenten uppodlats, som en utökning av redan mer lättuppodlad mark. Moränen i den norra och södra delen av ytan är generellt stenfattig i ytan. Den täcks också av ett tunnare lager svallmaterial som gör den svårbedömd och inte lätt att skilja från områden med röjd morän.

Delområde 6

Den östra delen av detta område utgörs av delvis röjd morän, möjligen i odlingssyfte, men förmodligen även för bebyggelse, vägar och gårdsplaner (figur 14). Det västra området består av lättbrukad silt och sand som inte behövt röjas för att uppodlas. Idag är detta område sankt, men det är inte säkert att det varit det i äldre tid. Det mindre troligt att den steniga moränmarken i öster har röjts i odlingssyfte i någon större utsträckning. Detta eftersom detta område gränsar till det mycket lättbrukade delområde 5 och 7, samt den lättbrukade marken i föreliggande delområde.

Delområde 7

Ett flackt område med finsediment, präglat av sandiga och siltiga svallavlagringar nedströms de angränsande moränhöjderna i väster och söder, men även av underliggande lera som i modernare tid plöjts upp och blandats med det sandigare materialet (figur 14–15). Det modernare jordbruket har omöjliggjort närmare studier av äldre odlingsspår i området, men det kan konstateras att odling i äldre tid antagligen varit möjlig inom de mer höglänta delarna av området som angränsar till delområde 5. Den sydligaste delen av området har antagligen varit för lerig, och den östra delen har antagligen varit för fuktig.

Delområde 8

Orörd, lätt kuperad morän präglar större delen av detta delområde (figur 15). I norr och väster kan de vara av intresse att notera de stenröjda ytor som uppstått i relation till de stora gravkonstruktionerna här. Det finns inga synliga spår av att dessa ytor uppodlats. I den södra delen av området finns ett antal svackor i moränen där svallsediment, främst finsand och silt, ansamlats. Lagren bär i några fall tydliga spår av att ha varit uppodlade i form av träkolsfragment som homogent förekommer i horisonten ner till ungefär 40 centimeters djup. Dessa odlingar i söder hör snarast ihop med den norra delen av delområde 9. Förnaskiktet är tjockt i området och det ska noteras att det här skulle kunna finnas röjningsrösen som inte syns i ytan. I östra delen av området finns ett stråk av morän som förefaller röjd, och som kan tolkas som spåren av en vägsträckning som löpt från odlingsmarken i delområde 9 och norrut.

Delområde 9

Den nuvarande markanvändningen med hagmark på finsedimenten i svackorna och gles tallskog på moränområdena tydliggör i den centrala och södra delen av detta område gränsen mellan fossil odlingsjord och impedimentmark (figur 15).

I gränzonen finns en del röjd morän med intilliggande rösen, men huvuddelen av marken har antagligen inte behövt stenröjas. Centralt i den östra delen har finsedimenten antagligen varit för leriga för att kunna uppodlas. I den norra delen av området finns en siltig svallad avsättning som ingår i detta fossila odlingsystem, men som osynliggörs av dagens vegetation av tallskog. Jorden i denna är, liksom i liknande avsättningar i södra delen av delområde 8, rik på träkol som homogeniserats i marken till följd av odling. Centralt i området finns också en stensträng. Det kan noteras hur denna, tillskillnad från röjningsrösen, löper genom oröjd mark och sålunda avslöjas som en konstruktion som inte är kopplad till röjningen av odlingsjord utan snarare till djurhållningen. Det bör därför påpekas att röjningsrösen som ligger intill stensträngen antyder att rösen och stensträngen speglar olika tider och olika markanvändning.

Delområde 10

Delområdet utgör den sydligaste korridoren av förundersökningsområdet (figur 15). Allra längst i norr ligger kuperad morän- och hållmark med gravanläggningar. I kanten av den norra och södra delen av detta område ligger röjningsrösen som är biprodukter av röjning av moränen i kanten till finsediment i söder och norr (område 9). Topografiskt kan man också ana att det legat ett moränområde i öster som kan ha varit röjt. Området har dock gränsat till fornsjön och präglas än idag av en våtmark.

Söder om moränområdet vidtar ett utbrett flackt område med huvudsakligen leriga sediment som inte kan ha uppodlats i äldre tid. Längst i söder, invid den nuvarande stationsbyggnaden i Molnby, finns lättodlade siltiga och sandiga avlagringar som kan ha brukats, men som möjligen är för lågt belägna för att ha varit tillräckligt torra.

Landhöjning och fornsjö

De nordvästra delarna av undersökningsområdet höjs ur havet under senneolitikum, och de södra delarna troligen under övergången till äldre bronsålder. Under äldre bronsålder isoleras även den östliga fornsjön från Östersjön, belägen direkt öster om järnvägens sträckning. Fornsjön har troligtvis haft en liknande utbredning från äldre järnålder fram till dess att dikningsföretagen genomfördes under modern tid (figur 16-17).

Hällristningsinventering

Förundersökningsområdet består till större delen av öppen betad hagmark. I dessa hagmarksområden fanns det gott om lämpliga hållar och stenblock för ristningar. De lämpliga hållpartierna borstades rena.

Trots en fokuserad inventering av lämpliga ytor så hittades inga ristningar eller skålgropar. Slutsatsen blir att inventeringsområdet trots lämplig miljö saknar kända hällristningar (jfr bilaga 1).

Arkeologiskt resultat

Agrara lämningar

Sammanfattande tolkning

För att få en överblick och tydligare jämförelse mellan resultaten av jordartskarteringen, den kulturgeografiskt inriktade karteringen, den agrararkeologiska sökschaktningen och agrara objekt som framkommit inom totalavbanade ytor, har en plan upprättats med objekt och karterade ytor som har potentiell relevans för en agrarhistorisk tolkning (figur 18a, b). Den agrararkeologiska sökschaktningens resultat har vägts in och kompletterats, och i någon mån justerat den bild som gavs genom de initiala karteringarna. För orienteringens skull har även numrerade byggnader markerats på planen. Stentippar och dylikt, vilka bedömts som tydligt sentida har inte tagits med i denna översikt.

Planen innefattar flera tidsskikt som behöver separeras för att kunna tolkas övergripande. Spåren av en röjning kan ha uppkommit under en kortare eller en längre tidsperiod. De kan även vara ett resultat av periodvis återkommande röjningar. Förutom spår av odling och röjning har kommunikationslämningar och bebyggelse markerats, som komponenter i den agrara strukturen. Från jordartskarteringen har röjda ytor (röjd morän) och potentiellt odlingsbara områden utan röjning (silt och stenfattig morän) lagts som en bakgrund. Tidigare undersökningar har visat att primära odlingar företrädesvis förlagts till den senare kategorin av underlag.

Det kan noteras att samtliga ytor som tolkats som fossila åkerytor, ligger inom de jordar som vid jordartskarteringen karakteriserats som möjlig odlingsmark, men att de förra i samtliga fall har en mindre utbredning än de odlingsbara jordarterna. Detta är en följd av att den agrartekniska tolkningen karterat dessa efter formelement som inte tagits hänsyn till i jordartskarteringen – t.ex. åkerhak och fossila åkerytor. Dessa lämningar kan spegla den senaste odlingsfasen som berört dessa jordar.

Röjda ytor har identifierats med olika metoder, vilket gett delvis olika resultat. Jordartskarteringen har utförts genom bedömningar utifrån en konsekvent mätmetod för att kunna peka ut röjd morän oavsett röjningens syfte. De röjda ytor som markerats som arkeologiska objekt, har klassats som röjda i agrart syfte efter en kvalitativ bedömning, där läge, omgivning och sökschaktning ingått.

Röjningar och hopsamlingar av stenar i olika formationer har inte enbart gjorts med agrara syften. Ansamlingen av röjningsrösen och stensträngar i anslutning till Snapptuna gårdstomt kan möjligtvis tolkas som delar av bebyggelsestrukturen. Även i anslutning till bebyggelsen vid område 6 fanns ansamlingar av stenar (typklassade som stenpackningar), som primärt bedömts som ett resultat av struktureringar av gårdsområdet, men som till viss del kan ha ett samband med röjningar för odling och för kommunikationsleder. Osäkerhet råder även i vissa fall beträffande bestämningen av stenpackningar till röjningsrösen eller gravar. Vid anläggande av gravar kan intilliggande ytor av röjd morän uppstå som en biprodukt.

Utifrån den samlade planen kan ett övergripande kommunikationstråk anas, centralt längs med undersökningsområdet, ställvis markerat av parallella

stensträngar. Odlingarna har förmodligen primärt legat längs med kommunikationsstråket. Högre upp i terrängen, längre åt nordväst syns spår av mer marginella, kortvarigare odlingar. I lägre terräng i sydöst bör ängsmarken ha dominerat.

Röjningsrösenas lokalisering inom RAÄ 607 indikerar en överensstämmelse i form med den tegindelning som kan utläsas ur kartan från år 1850. Tegindelningen borde inte motsvara en nyindelning samtida med kartan, utan utgår sannolikt från en äldre period. Bland röjningsrösenas inom det fossila åkermarksområdet (Vallentuna 607) kan finnas ett skikt som motsvarar en äldre tegindelning. Det förefaller som att en viss kontinuitet bevarats i odlingslandskapet åtminstone mellan de båda karteringarna från 1680 och fram till karteringen 1850. Då inga rösen eller odlingslager har daterats, kan det inte uteslutas att tegindelningen inom Snapptunas ägor föregår karteringen från år 1680.

Frågor kring lokalisering, organisation och strukturering av den förhistoriska och medeltida odlingen bör kunna analyseras utifrån undersökning och datering av utvalda objekt i kombination med fördjupade arkivstudier. Förundersökningen har påvisat att potentialen för att nå ny kunskap inom det agrara är gynnsamt.

Omfattning och metod

Det agrara fältarbetet inbegrep tre delmoment där kartering av det agrara fossila landskapet samt de kvartärgeologiska indikationerna från röjning och odling utgjorde inledande moment. Därefter vidtog dragning av schakt inom hela förundersökningsområdet med avsikt att belysa odlingsspåren närmare arkeologiskt (jfr tabell 1). Schakten tolkades ur ett agrarhistoriskt perspektiv.

Metalldetektering utfördes kontinuerligt i samband med sökschaktningen.

Tabell 1. Kvantitativ sammanställning av antal sökschakt grävda vid den agrarhistoriska delen av förundersökningen.

Metod	Antal	m ²
Schakt	61	3256

Resultat

Hela förundersökningsområdet innehåller odlingslämningar som sträcker sig tillbaka till medeltid och möjligen även i vissa fall tillbaka till förhistorisk tid (figur 18a–b, 19a–b).

Delområde 1

Delområdet omfattas av bevarade odlingsspår från 1700- och 1900-tal. Ett eventuellt äldre skikt har förstörts vid anläggande av byggnader och gårdsplan. I öster, utanför förundersökningsområdet, finns dock bevarade former som kan vara av högre ålder.

Schaktet S45140 öppnades i första hand för att undersöka husgrund K114 och kringliggande lämningar i anslutning till torpbebyggelsen (figur 23, 24). Schaktet berörde även en stenröjd yta som inte mättes in vid den kulturgeografiska karteringen då den uppfattats som odling under sen historisk tid. Denna odlingsyta innefattar dikena A1488 och A1495 (figur 19a). Terrasskanten

A1472 i norra delen ligger utanför exploateringsområdet, men ingår till del i det som utgör odling (jfr även yta med röjd morän enligt jordartskarteringen, vars utbredning i sydöst sammanfaller med ovan nämnda diken). Den äldre vägen mot Snapptuna bryter genom en stenmur i öster. En stenram uppgavs härstamma från en lada vid vägen. Nya vägen mot Bröte är inpassad i den odlingsyta som begränsades av de angivna dikena, vilket styrker en sen datering.

Vid den agrara karteringen mättes ett spismursröse (A1477) in. Detta togs senare fram inom en större avbanad yta och registrerades som Brötestugan (K114). Norr om Brötestugan (KG114) kom ett schakt (S83048) att beröra den åkeryta som låg inom Bröte. Under det decimetertjocka vegetationsskiktet noterades ett odlingslager, vilket var 0,1 till 0,2 meter tjockt. Detta sträcker sig vidare mot ut på västra sidan av tillfartsvägen till Bröte. Rester av odlingslager fanns även närmast runt Brötestugan (A45013). Odlingen kan karaktäriseras som gårdsnära. Den östra delen av schaktet vid Brötestugan skär in i en mindre teg som finns utsatt på 1850 års karta. Denna är ännu urskiljbar med diken (A1488 och A1495) liksom av en tudelning av teg. Denna teg ligger i sin helhet utanför den planerade exploaterings östra gräns. Odlingsytorna inom området är unga med ett betydande inslag av tegelkross och järnföremål från 1900-tal. Denna tidsbestämning verifieras till del av utbredningen enligt den Ekonomiska kartan från år 1952.

Söder om den nuvarande ladan är marken återfylld med moderna massor. Här finns således inga äldre lager bevarade.

Delområde 2

Delområdet utgörs av insprängd gårdsnära odling samt mindre röjda ytor mellan gravarna. Røjningen har också utförts för att konstruera gravarna och för att jämna till vägar/stigar. Inom området framkom flacka, övertäckta stensträngar (A40341 och A42337) och stensatta terrasser som inte kunde registreras vid karteringen (figur 19a).

Delområdet omfattade dels Snapptuna gård (Vallentuna 608) och torp samt det anslutande gravfältet (Vallentuna 341:1) i norr och väster. Torpet ligger inkilat bland gravarna. I anslutning till detta karterades odlingslager samt röjda ytor. Røjning var i ett fall gjord för en stig/väg (A65239), men även en røjning av mindre yta (A70043) mellan gravarna kan hänga samman med framdragningen av en brukningsväg. I samband med avbaningen framkom en odlingsyta intill torpet (A64746). Det decimetertjocka lagret innehöll siltig matjord, men även fynd som faller inom torpets brukningstid. Den odlade ytan ligger inom det bruknings-lager (A42662) som omger Snapptuna torp och breder ut sig mellan torpet (K101 och K252) och en ekonomibyggnad (K111 och K249). Mot öster begränsas ytan av ett par stensträngsliknade ansamlingar av røjningssten och av de diskreta spåren efter brukningsvägen till Snapptuna. Ytterligare mot öster vidtar en terrassering (A1600). Nedanför denna ligger røjningssten upplagd.

Mellan torpet och gården återfanns en oregelbundet utformad stenröjd yta (A70302). Ett schakt (S9118) drogs från denna mot öster ner mot den befintliga åkern (figur 29). En gradvis tilltagande pålagring kunde noteras mot öster. Här syntes en del av en stenlagd terrassering/stensträng (A70621). Intill terrassen var marken stenröjd. Spår av odling noterades (A7283), men røjningen kan lika

väl gjorts för vägen (A1619). I anslutning till Snapptuna gård framkom två odlingsytor (A7054 och A10428). Den förstnämnda utgjorde en mindre teg som syntes som en svag terrassering. Båda ytorna bedöms vara spår efter gårdsnära odling. Odlingsytorna låg inom ytor som avbanades (S41023 och S42318) i samband med förundersökningen för bebyggelsen vid Snapptuna gård. Inom odlingsytorna påträffades talrika nedgrävningar. Inom tomten finns ett flertal röjningsrösen. Några av dessa ligger på södra sida av boningshuset (K100). Här framkom inte något distinkt odlingslager. I västra delen av gårdsområdet, i schakt S40658, fanns en röjd yta (A1002128), med ett ytligt myllrikt odlingslager (jfr även jordartskarteringen). Även på östra sidan av gårdsområdet fanns en mindre yta med odlingslager (A40231 i schakt S40062). I slutningen väster om gården kunde inte någon odling med säkerhet fastställas (S7356, S7383, S42209 och S42279). Sänkan väster om gården förefaller vara avrinningszon ner mot sydost eftersom schakten i de fall de grävdes djupare snabbt vattenfylldes. Några anläggningar framkom dock i schakten bl.a. härden A7373 i schaktet S7356.

Sammanfattningsvis framstår området norr om Snapptuna tomt som intensivt nyttjad och stratigrafiskt komplex, med ett kommunikationsstråk, odlingslager, röjningsrösen och nedgrävningar inom samma yta. De olikartade lämningarna signalerar omstruktureringar och det framstår som väsentligt för en övergripande förståelse av markanvändningen att undersöka och datera de ingående lämningarna.

Delområde 3

Området som helhet saknade tydliga spår av en äldre odling. Under tidig vår kunde tegindelningen som återfinns på 1850 års karta skönjas som diskreta längsgående sänkor i marken. Dessa kunde inte följas i de upptagna schakten, men däremot framkom två ansamlingar av sten (A5044 och A5050) i schaktbottarna (S5037 och S5000) (figur 79). Dessa är troligen rester av röjningsrösen som senare blivit bortforslade. Ett flertal schakt (S5536, S7615 och S80083) drogs också vinkelrätt mot den genom den äldre kartans kända nordväst–sydöstliga tegindelning, för att försöka fånga tegarnas eventuellt bevarade gränser i form av diken eller källor. Några sådana framkom nu inte.

Längst norrut i den smala korridoren mot nordöst, (utefter järnvägen), framkom, vid den kvartärgeologiska karteringen, ett underlag av silt och ett sotigt lager indikerande äldre odlingsmark. Lagret kunde inte kontrolleras genom schaktning p.g.a. närhet till banområdet. I sökschakt närmast söder därom, i lera, syntes ett omrört lager, delvis omgrävt i samband med spårläggning och senare underhåll utefter banan (S7657). I schakten vidare söderut (S7666 och S7671) saknades indikationer på äldre odling. Det bör noteras att denna mark inte ligger inom Snapptuna/Molnby.

Schaktet S7623 drogs i anslutning till ett röjningsröse/stentipp av yngre karaktär (A1000). Detta var beläget på uppstickande berg. Till skillnad från övriga rösen har detta röse inte röjts bort då det inte inneburit någon ökning av odlad mark. Söder om detta drogs två schakt, S7619 och S80281, med syfte att undersöka förekomst av odlingslager inom en mindre yta med ett underlag av silt, enligt jordartskarteringen. Inga spår av äldre odling framkom här.

Delområde 4

Den nordvästra delen av det södra impedimentet totalavbanades, varvid relativt omfattande bebyggelselämningar framkom (K174, K175 och K176). Ytan var stratigrafiskt komplex, men möjligen finns också agrara inslag. Flera av anläggningarna är svårbedömda och har omtolkats efter avbaning och rensning och kan även vara flerskiktade. Två röjningsrösen/terrasskanter (A1140/A80537 och A1158/A80682) har tidigare bedömts vara gravar (Vallentuna 638 och 639). Ett av röjningsrösen (A1149) som inmättes vid karteringen på det södra impedimentet omtolkades som ett spismursröse (A80604).

Schaktet S80889 omfattade det västra impedimentet (figur 83). Odlingsspår söktes i övergången mellan impediment och åker utan resultat. På det östra impedimentet karterades två röjningsrösen (A5571 och A5583) (figur 19a). Totalavbaningen av detta impediment (S80801) påvisade andra typer av lämningar än agrara.

Delområde 5

Ur agrararkeologisk synvinkel är det lämpligt att behandla område 5 som ett antal topografiskt åtskiljda delytor, här benämnda nordvästra, nordöstra och centrala, sydöstra och sydvästra delen. Förutsättningarna för en bedömning av odling skiljer sig tydligt mellan dessa ytor.

I den nordvästra delen av område 5 fanns ett parti med relativt stenfattig morän (jfr jordartskartering). Denna yta är omgiven av stenig mark utom i söder där ett stråk av silt sträcker sig in mot väster. En stenröjd yta (A7132) karterades in längst norrut, men inget odlingslager kunde beläggas vid schaktning (S8449) (figur 91). Möjligtvis sammanhänger ytan ändå med den röjda ytan A45997, med röjningsröse A7545, i anslutning smedjan K102 (figur 19a). Odlingslagret var här tunt, men väl lämpat för odling kanske som kålgård eller liknande. Den röjda ytan låg helt inom totalavbaningsområde S43744. I väster gjordes en avgränsning av ytan genom sökschaktet S8475.

Sammanfattningsvis förefaller röjningen omfatta partier i anslutning till befintliga husgrunder. Denna röjning har tolkats som sammanhängande med gårdsnära odling, vilken i tid sammanfaller med bebyggelsen. De stenfattiga ytorna kan delvis ha ett äldre ursprung, då material insamlats till närliggande stensättningar.

Den nordöstra och centrala delen av område 5 utgör en delvis dikesavgränsad sänka med ett underlag av silt. Den ligger i mark som odlats fram i sen tid. Vid kartläggningen år 1680 var endast sydöstra delen brukad (motsvarar sydvästra delen av tegarna 158 och 163 på 1850 års karta). Odlingen avskiljs mot Snaptuna tomt av vad som förefaller vara ett dike (A1064). På norra sida av detta dike (delområde 2) drogs ett schakt S45592. Inget odlingslager kunde beläggas i schaktet.

Kartan från år 1850 ger en god ledning till hur uppodlingen då var utformad. I schakten som drogs i sänkans centrala delar framkom slitig lera, men inga äldre odlingslager (S8389, S8487, S8496 och S8502) (figur 91). Utefter ytans sidor noterades flera generationer av äldre dikningar (A2360, A2373, A2379 och A2387), varav några inte kunde inpassas i 1800-talskartan. Yngre diken inramar den senast uppodlade åkern (A1070 och A2313). Tidigt under våren kunde man här liksom tidigare inom område 2, 4 och 7 notera en diskret variation i marknivå och vegetation. Denna sammanföll helt med tegin-

delningen enligt 1850 års karta. I de schakt som drogs kunde inga förändringar i lagerstruktur eller dikesbottnar iaktas som förklarade detta. Eventuell äldre tegindelning var alltså helt bortodlad.

Vidare mot väst syntes en äldre uppodling. Denna föregår 1850 års karta. Diket A2313, som är en fortsättning på A1070 skär här genom ytan. Schaktet S8479 drogs genom den siltiga marken längst västerut. Inga tydliga spår av uppodling noterades, vilket möjligen kan bero på att området till större delen var söndergrävt i modern tid av diken, vattenhål och senare genomkorsad av körvägar för utforsling av virke. Sannolikt har ytan dock varit uppodlad under någon tid under 1700- och 1800-talet. För detta talar bl.a. förekomsten av ett åkerhak (A7561) som avgränsar sänkan med silt åt sydväst.

Den sydöstra delen av område 5 omfattar i huvudsak ett av Snapptunas åkergården, enligt kartan från år 1850. Åkerytan har delats av låga moränryggar, på vilka det ligger låga röjningsrösen. På de större åkerholmarna, vilka snarast skall betecknas som låga bergknallar täckta av ett tunt jordlager, återfinns stenansamlingar, av vilka några bedömts som osäkra gravar, som eventuellt kan vara röjningsrösen (jfr schaktet S8679 samt A2471, A10138, A10250 samt A10273). Två större ytor togs upp för att undersöka huruvida det fanns boplatsslämningar (S10492 och S10496). I den norra delen av ytan ligger ett jordklätt berg.

Snapptunas västra åkergårde avgränsas mot väster av ett åkerhak A2524. Det dike, A2313, som nämnts i föregående avsnitt skär åkertegen från karteringen år 1680, och är därmed yngre. Jordarten är i huvudsak silt. I den södra delen av åkergårdet noterades en något större mängd sten i schakten (som i S8175). Schakten drogs dels i nordväst–sydostlig riktning för att belysa odlingslagrets utbredning utefter de tänkta tegarna (S8228, S8243, och S8253) dels i nordost–sydvästlig riktning tvärs över de låga moränförhöjningarna som årskiljer tegarna (S8131, S8175 och S8211). Schakten förlängdes också i några fall upp mot högre terräng i sydvästra delen av område 5.

Bilden av odlingen inom Snapptuna åkergårde är oklar så tillvida att några av de komplexa stensamlingar som rensats fram eventuellt inte är röjningsrösen utan istället gravar. Åkerhak och terrasserings samt indikationerna på en tegindelning talar för en tidigmodern alternativt medeltida datering av utläggning av den fossila åkermarken. Det går att följa denna indelning fram till 1850 års karta. Utefter åkergårdets västra kant finns en antydning till uppodling upp mot höjdläget och en stensträng (A2443). Denna åkerkant tillhör i så fall det äldsta skiktet av odling inom Snapptuna.

Den sydvästra delen av område 5 ligger inom ett stenigare parti med uppstickande berg i dagen samt mindre sänkor med röjd, naturligt stenfattig morän eller ytor med silt. Höjdläget sträcker sig in från väster och avgränsas i norr av det som här benämnts centrala och nordöstra delen. I söder ligger ett lägre parti vid gränsen mot område 6. En större stensättning (K239) ligger i norr. Vid den inledande kulturgeografiska karteringen noterades ett flertal mindre stenansamlingar ofta i anslutning till större markfasta block. Den kvartärgeologiska karteringen påvisade en sammanhängande, men oregelbunden utbredning av den röjda marken. Inom området fanns också ett antal angränsade röjda ytor och odlingslager. I nordväst karterades en röjd yta (A44296) väster om byggnaden K104. Förekomst av odlingslager kontrollerades genom sökschakt (S8886, S43263 och S43313), men kunde inte

beläggas. Røjningen bedöms snarast vara en följd av anläggandet av gravar. På östra sidan av den stora stensättningen ligger två bassängformade ytor. A2538 är rektangulär och är delvis inpassad i en naturlig sänka. Två schakt (S8361 och S8590) drogs i ytan. Sot och träkol från sentida skogsbränder noterades, men även ett tunt omrört lager vilket tolkats som odlingsspår. Ytterligare mot öster låg en rektangulär stenröjd yta (A2531). Ytan avgränsades österut (S8286, S8296). I södra kanten av ytan grävdes ett schakt (S69897), men inget odlingslager kunde beläggas. Söder om den stora stensättningen mättes ytterligare en röjd yta A2547. Inte heller här kunde odling beläggas. Sammantaget indikerar detta att røjningen i huvudsak varit en följd av anläggandet av gravar. Däremot är sannolikt den röjda ytan A2538 att betrakta som en rest av uppodling som sammanhänger med den dikesavgränsade odlingsmarken norrut. Förändringar av åkertegarnas utbredning kan följas genom diken A2379 och A2387.

Mot söder återfinns en större röjd yta (A8659) med ett tunt sotskikt, sannolikt från en skogsbrand, i anslutning till vegetationsskiktet i schakt (S8659). Ett 0,1 meter tjockt matjordslager har tolkats som spår av odling. I två avgränsande schakt (S8654 och S8302) i ytans närhet saknades däremot sotskiktet. Rakt söder om den nu beskrivna ytan låg en avlång, linsformad röjd yta (A8999). Två schakt (S8975 och S8987) lades inom och i anslutning till ytan, som saknade odlingslager. En möjlig tolkning av den avlånga røjningen är att en enklare transportväg passerat genom området, vilken då kan ha föranlett vissa røjningar.

I sänkan som leder över till område 6 återfanns ytterligare en röjd och uppodlad yta (A8089). Denna var avgränsad av diken (A8102 i nordöst och A1871 i sydöst) och åkerhak som ansluter från sydöst (A1847). I norr och väster har den troligen haft en fortsättning utanför det tillgängliga förundersökningsområdet och begränsas även av en våtmark. Den södra delen av ytan låg i siltig mark och den norra till del i stenfattig morän. Mot öster övergår den i röjd morän. På kartan från år 1680 går en åkergip in från sydöst, fram mot gränsen för den röjda ytan A8089. Att ytan är uppdelad i två tegar genom diket A8098 talar dock för att den ändå odlats under 1900-tal. Den sydvästligaste delen av område 5 var övertäckt av jord från dikesrensning samt större, i sen tid upplagda, stenar och block.

Sammantaget utgör således delområde 5 ett heterogent agrart område. Äldre, och sannolikt förhistorisk odling kan följas inom den högre terrängen i områdets centrala parti. Røjningen har här liksom mot norr främst syftat till att samla material för att anlägga stensättningar. Røjningsstenar kan också ha lagts upp på stensättningar i samband med odling med mera. Den förhistoriska odlingen kan sannolikt kopplas till gårdslämningarna inom område 6. Klart är att Snapptunas åkerområde varit uppdelad i tegar som avgränsats av røjningsrösen. Det östra gårdet låg i vad som vid 1800-talets mitt var uppodlat av Molnby. Det västra gårdet har dock lagts för fädot någon gång mellan kartorna från år 1680 och 1850. Den kvartärgeologiska kartläggningen utgjorde ramverket till bedömningen av vilka ytor som var lämpliga att odla. Däremot gav den inte svar på odlingsmarkens utformning i detalj. Den kunde heller inte besvara frågan om huruvida røjningen var föranledd av odling eller stentäkt inför anläggandet av gravmonument.

Detaljstudier av lagerstrukturer skulle kunna belägga äldre terränganpassad odling inom ytor som saknar ytliga formelement, men som framstår som lämpliga enligt jordartskarteringen (jfr t.ex. Hamilton m.fl. 2008).

Delområde 6

Den förhistoriska gården ligger på en höjd som sluttar svagt mot söder. Den omges i de lägre partierna av åkermark som till del varit brukad fram till 1900-talet. I norr finns några tegar markerade på 1680-års karta medan situationen runt år 1850 i stort överensstämmer med den som gällde vid tidpunkten för den Ekonomiska kartan år 1952.

På östra och södra sidan av område 6 drogs fyra schakt inom delområde 6 (S8108, S8193, S81080 samt S83016) (figur 104). Inget odlingslager framkom i dessa schakt, men väl ett omrört lager som var ca 0,2 meter djupt inom schakten S8193 och S81080. En terrassering (A8164) och stensträng (A1787) samt åkerhak (A1847) återfinns på västra sidan (figur 19a). Ytan mellan åkerhaket och terrasseringen tolkades vid karteringen inledningsvis som en odlingsyta. Den kan även vara delar av det övergripande nordöst–sydvästliga kommunikationsstråk, som i söder markeras av stensträngen A1787 och som kunnat spåras norrut inom delområde 2. Inom gårdsområdet finns flera stenröjda mindre ytor som kan ha använts för gårdsnära odling eller odling efter att bebyggelsen gått ur tiden, t.ex. A82993.

Område 6 har en mycket komplex struktur och stratigrafi där det inte går att låsa sig för en entydig tolkning av lagerföljdens ålder.

Delområde 7

Området ligger i befintlig åker med undantag för ett mindre parti i nordvästra delen samt en yta i sydost. Förutom syftet att söka äldre odlingslager fanns också målet att undersöka närvaron av eventuella boplatsspår. En åkerholme i söder avbanades i sin helhet. Berget var täkt av sprängsten och större block. Under detta kom ett tunt jordlager. Detta var påfört och innehöll sentida järnskrot. I västra delen (S5069) noterades ett odlingslager, men också stolphål (A5061 och A5101) och härdar (A5080 och A5087). Dessa bör föras till boplatser inom område 6.

I sydöstra delen intill område 8 drogs tre schakt (S7922, S7948 och S7979) (figur 115). Ett stolphål (A8008) och en härd (A7967) framkom i de två sistnämnda. Ytan var i övrigt översållad av sprängsten och jordhögar från dikesrensningar. Ute på åkern drogs även en serie schakt tvärs mot den äldre tegingelning som syns på kartan från år 1850. I schaktet S80171 kunde man se en antydning till ett äldre odlingslager och även spår efter en teggräns enligt 1850 års karta. I övrigt förefaller spåren av den historiska odlingen vara helt uttraderad.

Delområde 8

Delområdet saknade vid schaktning klara indikationer på röjning och uppodling trots att potentiella ytor finns enligt jordartskarteringen. Tydligt stenröjda ytor fanns i anslutning till gravarna i norr samt utefter en brukningsväg som löper parallellt med Roslagsbanan i öster. Siltiga sänkor har varit möjliga att odla utan mer omfattande röjning. Dessa återfinns i södra delen av området. I

anslutning till en av dessa framkom i ett schakt (S69530) ett kortare stråk av sten (A69545), vilket möjligen kan tolkas som en hägnadsrest (figur 119, 19).

Delområde 9

Delområdet domineras av en hagmark med ett tunt odlingslager på lermark. Denna odling är troligen inte av högre ålder. Under 1800-tal del av betesmark, vilken även omfattat de lerigare delarna runt Molnby sjön. Mot nordväst sträcker sig ett siltigt stråk in mot delområde 8. Tydliga odlingslager saknas där i upptagna schakt. Vägstråk skär genom delområdet.

En 3 500 kvadratmeter stor siltig yta (A10382), som till stora delar inte varit i behov av röjning, kontrollerades med en serie schakt (S7576, S7580, S7584, S7588, S7592 och S7596) (figur 130). I några av schakten noterades ett 0,2 meter tjock odlingslager, med mindre inslag av sot och kol. Järnvägen skär av ytan, som fortsätter på östra sidan av spåren. Åkern finns noterad på kartan från år 1850 och bedöms inte vara av förhistoriskt ursprung även om stensträngen A2228 går i västra kanten av ytan (figur 19b).

Delområde 10

Delområde 10 innehåller en avlång del av en röjd yta (A10370) intill Roslagsbanan (figur 19b). Denna utgör del av samma hagmark som berördes av område 9. Schaktning kunde inte utföras så nära järnvägen, men ett schakt (S60951) drog strax väster om denna, där odlingslager saknades (figur 137).

Sammanfattande kommentar

De agrara undersökningarna i anslutning till Snapptuna och Snapptuna torp har påvisat en mycket varierad markanvändning. Kronologiskt spänner den sannolikt till del från järnålder även om merparten av odlingsspåren är från historisk tid.

Norr om den fossila åkermarken Vallentuna 607 syns även mindre röjning och uppodling av sedimentfickor mellan uppstickande berg. Karteringen av Snapptunas åkergräde antyder en indelning i åkertegar. Förutom detta har även gårdsnära odling framkommit såväl intill Snapptuna som intill torpet och de huslämningar som noterats.

Vid Bröte var stora delar bortschaktat och överlagrat av fyllnadsmassor. I öster, utanför förundersökningsområdet, kan däremot bevarade delar av odlingsmarken finnas.

Längst i söder förundersöktes en öppen hage. Marken har vid tillfälle varit odlad även om den huvudsakligen ingått i den större betesmarken i anslutning till Molnby sjön.

Delområde 1

Inom delområdet ligger en husgrund från historisk tid (Vallentuna 646) (figur 2, 3).

Sammanfattande tolkning

Inom delområde 1 förundersöktes såväl husgrunder från historisk tid som gravar från yngre bronsålder och äldre järnålder.

Husgrunden (Vallentuna 646) som förundersökts utgör torpet vid Bröte som enligt kartmaterialet är i bruk vid 1800-talets mitt. I och med att tre av de fyra

mynten som är påträffade vid spismursröset är från 1700-talet antyder det en etablering av torpet tidigare än vad som varit känt. Keramikdateringarna liksom ett fåtal kritpipsfynd stärker också en äldre datering. Torpet vid Bröte bör således ha etablerats under 1700-talet. Kanske så tidigt som under dess första hälft eller mitt. De omkringliggande arkeologiska objekt som påträffats inom den totalavbanade ytan bör vara lämningar efter aktiviteter samtida med torpets brukningstid.

Inom delområdet fanns ytterligare en husgrund (K1002322) som vid förundersökningen visade sig härröra från 1900-tal.

Sammanlagt tre gravar påträffades i området vid sökschaktsgrävning. Trots att inga stora ytor har tagits upp är intrycket ändå att de nyfunna gravarna är betydligt mer glest belägna i terrängen än de är inom Vallentuna 341:1 i delområde 2 eller inom delområde 5. Typmässigt kan de däremot föras till samma tidsperiod, yngre bronsålder och äldre järnålder. Ett tolkningsförslag är att de nyupptäckta gravarna, tillsammans med Vallentuna 344:1–3 och 466:1–3, representerar ett mindre gravfält med relation till en gårdsmiljö i närområdet.

Bakgrund

Delområdet utgör den nordligaste delen av hela förundersökningsområdet (figur 3). Det är en åt söder och öster flackt sluttande moränbacke. Idag består området både av tomtmark med befintliga ekonomibyggnader och äldre trädgårdsmark liksom mindre odlingsytor. Delområdet omfattar den bebyggelseplats som i äldre kartmaterial benämns Bröte. Till delområde 1 tillhör även en långsmal yta längs med tillfartsvägen norrifrån till Bröte. Den består av skogbeväxt, något östsluttande, moränmark.

Strax utanför förundersökningsområdet i nordväst finns en idag övergiven reveterad, vit stuga, det enda bevarade boningshuset av den äldre bebyggelsen på Bröte. Från norr löper idag en grusad infartsväg. Vägen finns också belagd i Ekonomiska kartan från år 1952. I södra delen av delområdet finns idag två ekonomibyggnader, varav den ena, ett magasin/fåhus, också är karterat i ekonomiska kartan 1952. Framför magasinet är idag en grusad och stensatt plan. Söder om magasinet har också en nu riven ekonomibyggnad funnits. Enligt uppgift har även dumpmassor från andra håll tippats på platsen. De arkeologiska schakt som drogs i såväl utredningen som den aktuella förundersökningen har visat att området kring de befintliga ekonomibyggnaderna är kraftigt omrört och skadat och saknar äldre lämningar. I samband med en av utredningarna (Svensson Hennius 2013) lokaliserades en husgrund i delområdet som är registrerad i FMIS som "Lägenhetsbebyggelse, bestående av en husgrund med spisiröse" (Vallentuna 646).

I anslutning till, men utanför förundersökningsområdets gräns, ligger två gravgrupper, Vallentuna 344:1–3, Vallentuna 466:1–3, men också gravfältet Vallentuna 341:1 direkt öster om (figur 2).

Beaktas inför förundersökningen

Vid förundersökningen skulle husgrunden och eventuell anslutande bebyggelse dateras och karaktäriseras.

Det fanns även en potential att konstatera förekomst av gravar inom området. Utifrån närheten till de tidigare kända gravgrupperna skulle en

förtätning kunna eftersökas. Det kunde inte heller uteslutas att en förhistorisk boplats kunde finnas inom området.

Inför förundersökningen har den kronologiska och stratigrafiska relationen mellan bebyggelse och gravar särskilt beaktats.

Metalldetekteringen

Inga delar av delområdet metalldetekterades före avbaning. I samband med schaktning detekterades kontinuerligt. Ett undantag utgör dock ett mindre schakt (S83144) som inte metalldetekterades överhuvudtaget (figur 23).

Metallmängden varierade från 1–3 inom delområdet. Bevarandegraden var god för alla typer av metaller (jfr tabell 2).

Tabell 2. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 1.

Delområde 1	Metallmängd	Informationspotential	Kontamination
Gravar	–	(5)	4
Brötestugan	3	5	1

Arkeologiskt resultat

Historisk husgrund, Vallentuna 646

Området kring husgrunden består av gräsbevuxen mark som sluttar svagt mot söder. En stor björk står i kanten av förundersökningsområdet, vilket försvårade karteringen med GPS och medförde att standardavvikelsen blev något högre här än andra delar av förundersökningsområdet.

Den husgrund som nu har tagits fram är inte belagd i något kartmaterial. Den ligger mitt på västra hägnaden för hustomt 493, den norra av de två tomterna i kartan från år 1850. Husgrunden är belägen längs vägen mot Dalen och Fagerboda och förefaller ha en rumslig koppling till denna väg (figur 20).

Bebyggelsens innehåll och tidsställning har redovisats i en av utredningsrapporterna (Svensson Henniuss 2013). Här presenteras en mycket kort sammanfattning:

Bebyggelsen på Bröte kan grovt sett delas in i två tidsskikt. Ett äldre skikt som är belagt i ägomätningen över Molnby säteri och Snapptuna från år 1850 (01-VAL-118) och på häradskartan från år 1902–1906 (J112-75-4). Då löpte landsvägen från Molnby säteri i söder över Bröte i öst-västlig riktning upp mot torpen Dalen och Fagerboda i nordväst. Vägen delade därmed Bröte i två delar. I det äldre bebyggelseskiktet är gårdarna belägna norr och söder om denna väg. I det yngre skiktet som är belagt i Ekonomiska kartan från år 1952, och som också visas i dagens bebyggelsesituation med nuvarande infartsväg, förefaller bebyggelsen i stället ligga på östra och västra sidan om vägen.

Omfattning och metod

Ytan runt omkring det spisröse och delar av den husgrund som påträffades vid den arkeologiska utredningen totalavbanades (Svensson Henniuss 2013:15, A3177 och A3083) (jfr tabell 3).

Husgrunden är belägen mitt på gränsen för planområdet. På grund av att syllstenarna i husgrunden inte var bevarade i sin helhet och utsträckningen därför var oklar, banades en större yta. Det innebär att den totalavbanade ytan

delvis sträcker sig utanför planområdet. Denna avvikelse har stämts av med länsstyrelsen i fält.

Tabell 3. Kvantitativ sammanställning av använda metoder för den historiska husgrunden inom delområde 1.

Metod	Antal	m ²
Schakt	–	–
Totalavbaning och grovresning	–	312
Finrensning	–	70
Provrutor	1 G45627	0,4

Arkeologiska objekt och kontextgrupper

Sammanlagt 38 arkeologiska objekt har påträffats inom den totalavbanade ytan (figur 25) (jfr tabell 4). Schaktets djup var 0,2–0,3 meter efter att grästorv och ett mylligt humöst lager tagits bort. Den naturliga undergrunden utgörs av morän.

Tabell 4. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till den historiska husgrunden inom delområde 1.

Objektstyp	Antal
Lager	1
Nedgrävning	27
Ränna/nedgrävning	1
Röjningsröse	1
Spismursröse	1
Stenläggning	1
Stenpackning	1
Stolphål	1
Syllstensrad	3
Summa	38

Centralt på området låg husgrund K114 (figur 24). Övriga anläggningar, varav huvuddelen (26 stycken) består av nedgrävningar (A40039–A45631) var belägna sydost om husgrunden. Nedgrävningarna varierar i storlek mellan 0,4 och 0,6 meter. Enstaka är mindre, cirka 0,2 meter, medan ett fåtal är större, upp till 0,9 meter. De är fyllda med gråbrun humös sandig silt och varierande grad av småsten. Någon har också tegelkross i ytan. Två anläggningar, A45384 ett stolphål och A45391 en nedgrävning, har undersökts i syfte att fastställa eventuell förekomst av förhistoriska stolphål. Båda anläggningarna tolkades höra till perioden modern tid.

Två större nedgrävningar finns också inom ytan. A45467 framkom vid avbaningen som ett något mörkare brunt lager i kanten av golvlagret (A45013) till husgrunden. Golvlagret förefaller överlagra den stora nedgrävningen. I södra schaktkanten finns en nedgrävning (A45613) som endast delvis ligger innanför schaktet. Den utgör en större anläggning, minst 1,3 meter lång.

Utöver dessa nedgrävningar påträffades en 8×2,5 meter stor vällagd stenläggning av oklar funktion (A45261). Anläggningen består av fint och tätt

lagda jämnstora stenar i storleken 0,3×0,25 meter, med relativt plan yta. Särskilt den östra långsidan är välldagd/välbevarad. Anläggningen slutar tvärt i både söder och norr. Den är placerad i en svacka och kan utgöra dränering för en byggnad.

Inom området framkom också två röjningsrösen, A45446 och A45305, bestående av mindre stenar som ligger glest samlade i flacka rösen.

En 4×1 meter stor stenpackning utan tydlig struktur (A45483) framkom i nordöstra hörnet av den totalavbanade ytan. Dess funktion är oklar.

Husgrund K114

Husgrunden är belägen centralt i det totalavbanade området (figur 24).

Byggnaden är cirka 7×5 meter stor och orienterad i öst–västlig riktning. Den förefaller bestå av ett rum med spismur, en så kallad enkelstuga. De arkeologiska lämningarna består av ett spismursröse (A45119) och fyra syllstensrader (A45186, A45193, A45203 och A45232). Endast en av syllstensraderna (A45193) var en tydlig rak rad parallellt med spismursröset. Övriga syllstenar har mer karaktären av "stensamlingar" och utgör troligen både raserade stenar av muren såväl som intakta syllstenar. Gemensamt för stenmaterialet är att det är varierat, såväl rundat som kantigt i skiftande storlekar.

Ett uppehåll i södra väggens grundmur kan förklaras av att det här har funnits en ingång alternativt att stensyllen är sekundärt påverkad i sydöstra hörnet.

Spisröset var synligt ovan mark föreavbaning. Det täcks av raseringsmassor, sten och något tegel. Fundamentet är rektangulärt till formen. Dess östra och södra kant framträder tydligt som en stenrad i vinkel innanför raseringslagrets utbredning. Kanten består av tätt lagda långsgående stenar. Den östra kanten är cirka 1,8 meter lång, den södra cirka 2,4–2,6 meter lång. Stenarna i kanten är huvudsakligen 0,3–0,5 meter stora. På stenkanten ligger löst stenmaterial med en större variation i stenstorlek. Ett par bitar av tegelstenar finns också på röset, bland annat en halv tegelsten. Huvuddelen av röset består av naturstenar med ett förhållande litet inslag av tegel. Det finns lägre partier med utrasad sten i söder och öster, vilket gör att den inmätta polygonen för spisröset är större än själva fundamentet.

Kring husgrunden finns ett fyndförande kulturlager (A45013), som tolkats som ett brukningslager knutet till husets användning. Troligen utgör delar av detta lager jordgolv i stugan. Samtidigt finns dock lagret även utanför byggnadens vägglinjer.

I västra delen fanns en svårbedömd terrasskant (A45370), som utgör delar av husets västra vägg, samtidigt som den utgör gräns mot den lägre liggande åkern i väster.

Föremål och datering

Vid avbaningen och finrensningen av husgrunden påträffades ett fyndmaterial om 36 fyndposter (jfr tabell 5). Huvuddelen av fynden påträffades nära spismursröset och bör kunna kopplas till stugans rum (figur 28). Fynden kan karaktäriseras som ordinära hushållsföremål. Nämnas kan fyra mynt, varav två eventuellt är polletter. Tre av mynten kan hänföras till 1700-talet, två till Ulrika Eleonora/Fredrik I. En dräktnål, fem knappar och en fingerborg finns bland

föremålen. Keramikmaterialet består av sex skärvor yngre rödgerskeramik. Två av dessa har bedömts vara äldre, där F1294 har en datering till perioden 1670–1730. Fynd F1236 hör till 1600-talet. En skärva fajans framkom också (F1320), med en datering till perioden 1730–1790. Glasskärvor av buteljer påträffades vid baningen, men togs inte tillvara. Även några kritpipsskaft påträffades, dessa har inte heller tillvaratagits.

Flera verktyg finns intressant nog bland det relativt begränsade fyndmaterialet. Dessa påträffades inom husgrunden, men också i dess omedelbara närområde. Bland annat finns några mejslar, en borrh, en kniv och ett bryne i materialet.

Tabell 5. Sammanställning över antal påträffade fynd och datering inom delområde 1.

Sakord	Material	Vikt	Antal/Antal fragment
Beslag	Järn	223	3
Bleck	Cu-leg	1	1
Borrh	Järn	38	1
Bryne	Sandsten	11	1
Dräktnål	Cu-leg	6	1
Fat	Keramik	12	3
Fingerborg	Cu-leg	7	2
Föremål	Järn	94	1
Hästsosöm	Järn	10	1
Knapp	Cu-leg	16	11
Kniv	Järn	16	1
Kopp	Keramik	3	1
Kritpipa	Bränd lera	6	2
Kruka	Keramik	91	5
Krus	Keramik	55	1
Kärl	Keramik	125	5
Mejsel	Järn	122	2
Mynt	Cu-leg	7	6
Nit	Cu-leg	1	1
Plåt	Cu-leg	7	1
Ring	Cu-leg	1	1
Skål	Keramik	195	7
Skålla	Cu-leg	1	1
Sölja	Järn	15	1
Trebensgryta	Keramik	36	1

Stratigrafisk komplexitet

Inbördes stratigrafiska relationer finns i form av att aktivitetslagret kring husgrunden, L45013, delvis överlagrade en nedgrävning, A45467. Lagret döljer

även andra nedgrävningar och/eller anläggningar vilket syntes i grävenhet G45627. I botten på denna fanns en nedgrävning, A45631, fylld med brun, humös finsand och tegelstenar.

Historiska husgrunder och en källare, K1002322, K1002321, K1002323

En husgrund öster om infartsvägen till Bröte karterades vid den agrarhistoriska inventeringen (A2641) (figur 12). Vid rektifiering mot såväl 1850 som 1950 års karta kan husgrunden utgöra det bostadshus som finns på båda kartgenerationerna (figur 20, 21).

Läget för husgrunden motsvarar den topografiska förhöjning som vid en av utredningarna bedöms som "Omgrävt område, VA-brunn" (Svensson Henniuss 2013:16, 17, figur 10 och 11).

Vid förundersökningen lades två schakt (S50171, S50152) på platsen för denna husgrund som syntes som en förhöjning i markytan (figur 23). Det visade sig att under ett närmare 1 meter tjockt lerblandat lager av såväl raserings- som avfallskaraktär framkom ett hus som låg på en grund av lättbetong (K1002322) (figur 24, 25). Lättbetong började användas i Sverige på 1920-talet, men blev en stor produkt under 1950-talet. I raseringslagret framkom ett kopparmynt präglat under Gustaf den V regeringstid (1907–1950). I lagret hittades även yngre rödgoods och porslin som sammantaget kan hänföras till perioden 1830–1880-tal. Fyndmaterialet togs inte tillvara.

Husgrunden härrör med sin lättbetonggrund från 1900-talet. Fyndmaterialet i det överliggande lagret kan emellertid komma från aktiviteter vid boningshuset som stått på platsen under 1800-talet. Några spår efter detta bostadshus påträffades varken under eller i anslutning till husgrunden från 1900-tal.

Några meter öster om denna husgrund, men utanför förundersökningsområdet, låg ytterligare en husgrund (K1002321) (figur 24). För att klargöra det kronologiska förhållandet mellan husgrunderna lades ett mycket begränsat schakt invid den senare (K1002321). Delar av en syllstensrad och en angränsande stenpackning dokumenterades. Inga daterande föremål framkom i de delar av husgrunden som schaktades fram, men huset tycks ha rivits under sent 1900-tal, vilket ett brandlager med bland annat porslin från 1970-tal vittnar om.

En jordkällare (K1002323) karterades också in väster om och utanför förundersökningsområdet (figur 24). Den var hästskoformad och uppmurad av tre till fyra kallmurade skift. Källaren kan möjligen vara en del av 1800-talets torpmiljö vid Bröte.

Gravar och boplatzlämningar

Inför förundersökningen bedömdes det finnas möjligheter att påträffa såväl gravar som boplatzlämningar. Det finns flera gravgrupper (Vallentuna 344:1–3 och Vallentuna 466:1–3) och gravfält (Vallentuna 341:1) i närheten av delområde 1 (figur 2). Gravgrupperna ligger i krönläge i skogsmark och utgörs av sammanlagt sex stensättningar. Cirka 100 meter österut ligger också gravfältet Vallentuna 338:1 med dateringar från yngre bronsålder och förromersk järnålder (figur 2). Där har en stensättning med mittblock, en skärvstenhög och ett skärvstensområde undersökts (Schützler 2000:12, 19).

Omfattning och metod

Inom delområdet drogs flera sökschakt i syfte att eftersöka gravar och boplatsslämningar (jfr tabell 6).

Tabell 6. Kvantitativ sammanställning av använda metoder inom delområde 1 för gravar och boplatsslämningar.

Metod	Antal	m ²
Schakt:		
Gravar	3	46
Boplats	4	93
Totalavbaning och grovresning	–	–
Finrensning av A83132	–	8
Provrutor	–	–

Arkeologiska objekt och kontextgrupper

Inom delområdet har fyra nya gravar påträffats, varav två stensättningar (K235 och K236), en blockgrav (K237) och en stenpackning som bedöms som en möjlig grav (K215) (jfr tabell 7, figur 24, 25). Gravarna ligger i skogsmark med ett avstånd om cirka 35 meter från varandra och kan utgöra en västlig del av grav- och boplatksområde Vallentuna 338.

Några spår efter äldre boplatsslämningar eller ett äldre fyndmaterial har inte påträffats.

Tabell 7. Sammanställning över antalpåträffade gravtyper inom delområde 1.

Antal	Gravtyp	Gravform	Konstruktionsdetalj	Kontextgrupp
2	Stensättning	Både regelbundna och oregelbundna	Både med tät och gles stenpackning, kantkedja	235, 236
1	Blockgrav	–	Stenpackning, block	237
1	Möjlig grav	–	Block	215

Stensättningar

K235 består av en relativt gles, rundad stenpackning (A83086). Den ligger kring eventuellt markfasta block samt moränstenar. Enstaka stenar står på högkant och flera av blocken/stenarna är spruckna. Graven är endast grovrensad.

K236 är en rundad stenpackning (A83097) överlagrad av röjningssten från den sentida körvägen i öster. Den underliggande, täta stenpackningen består av moränsten och är troligen en- till tvåskiktad. Graven är endast grovrensad och inte helt avtorvad i öster.

Blockgrav

K237 bestod av en rundad stenpackning (A83132), som låg kring ett 1,8×1,4×1,2 meter stort mittblock (A83122). I stenpackningen fanns en inre kantkedja. Graven är inte framtagen i sin helhet, men bedöms bestå av ett till två skikt sten.

Möjlig grav

K215 består endast av ett 1,1×0,8×0,7 meter stort block (A83205). Det ligger på en mindre berg- och moränrygg som sluttar åt nordöst. Enstaka stenar kan urskiljas och kännas invid blocket varför den tolkas som möjlig grav. Tolkningen stöds också av gravens belägenhet i närheten av ett gravfält, Den gick inte att avgränsa vid karteringen. Den kan utgöra den nordvästra delen av ett större gravfält.

Föremål

Inga primärt kontextanknutna föremål påträffades i gravarna.

Stratigrafisk komplexitet

Det förekommer möjligen sekundärt röjningsstensmaterial på några av gravarna.

Delområde 2

Delområdet är stort, 16 830 kvadratmeter, och omfattar yttäckande och komplexa fornlämningar som ett gravfält (Vallentuna 341:1), Snapptuna torp (Vallentuna 642) och Snapptuna gårdstomt (Vallentuna 608) (figur 2, 3).

Sammanfattande tolkning

Gravfältet, Vallentuna 341:1

Sammanlagt 65 gravar eller möjliga gravar kom att förundersökas, varav åtta gravar var kända sedan tidigare. Förundersökningen har visat att fornlämningsområdet för gravfältet Vallentuna 341:1 bör utökas i väster och söder inom Vallentuna 608 (figur 30, 59, 61). Möjligen bör det också utökas längre söderut, och därmed även omfatta gravarna i delområde 5.

Gravöverbyggnaderna i delområdet representeras av de väl belagda regelbundna stensättningarna, blockgravar liksom av oregelbundna stenkonstruktioner. Det generella intrycket är att gravöverbyggnaderna är entill tvåskiktade och endast undantagsvis kommer att kunna uppvisa fyndförande lager. På grund av förundersökningens givna förutsättningar låter sig inte utsagor om antal begravningar och benmängd göras.

Alla dessa gravformer har till synes på ett medvetet sätt inlemmats i den naturliga omgivningen. De distinkta stensättningarna och blockgravarna har genom sina tydliga former både förstärkt och omstrukturerat höjdryggens naturliga karaktär, samtidigt som de utgör en tydlig visuell avvikelse utformad för att synas. De mer otydliga och oregelbundna stensättningarna tycks i högre utsträckning ha införlivats i höjdryggens naturmiljö med utgångspunkt i närvaro i motsatts till synlighet.

Utanför gränsen i väster för Vallentuna 341:1 enligt FMIS, framkom både stora runda stensättningar, oregelbundna stenpackningar och blockgravar, men inte i samma omfattning som på gravfältets centrala delar. Liknande gravöverbyggnader framkom också i delområde 5.

Gravöverbyggnaderna uppvisar stora likheter med flera andra gravfält från yngre bronsålder och äldsta järnålder, till exempel de i Bällstalund (Appelgren & Nilsson 2000a), Fullerö (Häringe-Frisberg 2003), Karby 2:1 (Seiler &

Hållans Stenholm 2010), Karby/Smedstugan (Engström & Pettersson 2005), Kyrstad (Engström & Wikborg 2006), Skärgårdsstad (Äijä 1994), Björkgärdet (Björk 2014) och Skeke (Larsson 2014) i Uppland och Skalunda (Ericsson & Runcis 1995), Kungens kurva (Appelgren & Nilsson 2000b), Lunda (Andersson 2003) och Påljungshage (Appelgren, muntlig uppgift) i Södermanland.

Stenpackningarna i Molnby kan jämföras med till exempel stenpackningarna i Karby/Smedstugan. Där var flera av packningarna enskiftade, i stort sett i avsaknad av lager och ofta helt fyndtomma, trots att stenkonstruktionerna framträtt både relativt tydligt och var välavgränsade (Engström & Pettersson 2005). De oregelbundet formade och ofta glesa stenpackningarna i Molnby tolkas tillhöra samma rituella tradition som de i till exempel Karby/Smedstugan, Björkgärdet och Skeke.

Snapptuna torp, Vallentuna 642

En gårdsmiljö om fem husgrunder samt en smedja förundersöktes på platsen för Snapptuna torp (figur 30). Snapptuna torp är markerat i kartan från 1600-talets slut. Om man beaktar myntfynden och yngre rödgerskeramiken förefaller torpet upphöra strax efter det att kartan är tillkommen, omkring sekelskiftet 1700 eller årtiondena strax efter.

Förekomsten av odlingslager antyder gårdsnära odling som tillhört torpet. Spår av den äldre vägen finns i form av hjulspår. Äldre bebyggelseskikt finns troligen i anslutning till och möjligen under boningshus K101 och K252 samt odlingslager A64746. Huruvida den klipping som påträffades i anslutning till odlingslagret representerar detta äldre skikt är emellertid oklart.

Tre gravar liggande alldeles intill husgrunderna talar för att uppförandet av husen har inneburit att äldre gravar förstörts. Intressant att notera är att de stora stensättningar som finns på ömse sidor boningshuset, och som uppenbart respekterats vid anläggandet av byggnaden, inte har skadats eller har några påtagliga spår efter skador.

Den smedja som finns i anslutning till gården har endast rumsligt kopplats till Snapptuna torp. Den ligger på ett avstånd av cirka 20 meter från boningshuset, vilket är på samma avstånd som för boningshuset och smedjan väster om gårdstomten, Vallentuna 633 och 634. Datering saknas från smidesverksamheten.

Snapptuna gårdstomt, Vallentuna 608

Förundersökningen berörde ett område som omfattade bebyggelse- och boplatslämningar från olika tider, men också möjliga gravar och agrarhistoriska lämningar (figur 59, 61).

Det äldsta skedet inom Vallentuna 608 utgörs av en stensträng och förhistoriska boplatslämningar, nedgrävningar och härdar, som återfinns inom de delar som är avbanade ned till orörd morän. Fynd av sex förhistoriska keramikfyndposter kan också relateras till samma område. Keramiken är av allmän järnålderskaraktär. Ett mynt, F64, är ett arabiskt silvermynt som kan tidfästas till perioden 800-tal. Myntet påträffades vid baning direkt i anslutning till stensträngen i det sydvästra hörnet av området. Inom ramen för förundersökningen har det inte varit möjligt att närmare datera boplatslämningarna.

Lämningar från perioden yngre järnålder och tidig medeltid har, förutom ovan nämnda mynt, inte identifierats inom ytan. Det är således oklart huruvida de odaterade boplatslämningarna hör till den perioden av järnåldern. Förutom det arabiska silvermyntet finns inga ytterligare föremål som specifikt kan dateras till vikingatid eller tidig medeltid.

Senare delen av medeltid, 1400-tal och 1500-tal, finns emellertid företrädd inom området i form av mynt, och sannolikt ska även stjärntrissporrarna dateras till denna period. Tre av fem sporrar som påträffats inom hela Molnby förundersökningsområde finns i, eller i anslutning till de svarta sot- och träkollager som påträffats utanför gårdstomten. Detta gäller även tre mynt med tidiga dateringar. F62 är ett silvermynt från Spanska Nederländerna präglat år 1506–1555. Myntet påträffades i det svarta sot- och träkollagret i nordost, A40998, där för övrigt en av sporrarna också framkom (F129). En räknepening, F61 från Tyskland daterad till 1500-talets mitt påträffades i anslutning till K115, den förmodade husgrunden i västra delen av området. Ytterligare en sporre, F74, hittades i anslutning till skärvstensröse, A40322. Där framkom även ett Johan III mynt i silver från 1580 (F65). Den tredje sporrer hittades inom K107 (F185).

Den gårdstomt som är markerad i kartan från slutet av 1600-talet har vid förundersökningen tolkats vara de lämningar som påträffats i sydöstra delen av fornlämning 608. Dessa är avgränsade av en stensträng i väster och röjningsrösen i söder. Bebyggelsen på gårdstomten är strukturerad med boningshus i norr och ekonomidelar, möjligen fähus, i söder. Boningshuset är åtskilt från de förmodade fähusen av en stensträng.

Gårdsbebyggelsen kan dateras utifrån mynt och keramik. En sammantagen bild av yngre rödgerskeramiken, fajanser och porslin pekar mot perioden slutet av 1600-talet till början av 1800-talet (jfr *Specialregistrering av keramik*). Myntens spridning i tid är i detta område har en vidare och delvis äldre spridning i tid från början av 1500-talet till början av 1800-talet. Det äldsta myntet är ett danskt mynt, präglat år 1518–1522, F18. De yngsta mynten är från början av 1800-talet, vilket stämmer bra med de skriftliga källorna som antyder att gårdsplatsen är övergiven vid 1800-talets mitt (jfr bilaga 9–11).

Väster och norr om gårdstomten ligger ett antal mindre husgrunder omgivna av sot- och träkollager innehåller förhållandevis små mängder fynd. Flera av ovan nämnda föremål som gått att datera hittades dock i eller i anslutning till ovan nämnda byggnader och sot- och träkollager.

I anslutning till bebyggelselämningarna, något neddraget i slutningen, finns lämningar efter smide. Bland annat fundament till en eller två ässjor, alternativt någon annan konstruktionsdetalj i en smedja. En husgrund kan möjligen tolkas som ett kolhus.

Inom området för Vallentuna 608 finns även lämningar efter åkerbruk i form av stensträngar, odlingsytor samt röjningsrösen. De senare har i vissa fall troligen primärt varit gravar och utgör således en fortsättning av gravfältet Vallentuna 341:1.

Metalldetektering

På grund av kvarliggande ris från skogsavverkningen kunde endast de östra samt i viss mån de nordvästligaste delarna av gravfältet metalldetekteras före avbaning (D20368, D80191, D42757, D42861, D20049, D20406) (figur 9).

Övriga delar metalldetekterades istället i samband med schaktdragning. Inför totalavbaningen inom Snapptuna gårdstomt (Vallentuna 608) detekterades ett stort område innan schaktning (D20150) (figur 9).

Metallmängden varierade stort inom delområdet, från nivå 1 inom områdets västra delar till nivå 5 inom begränsningen för Snapptuna gårdstomt samt Snapptuna torp.

Metallens bevarandegrad inom gravfältet var god. Mängden kontamination var låg inom delområdet i sin helhet (nivå 1). Merparten av kontaminationen bestod av stängseltråd som främst framkom i gränsen mellan gravar och det tidigare skogbeklädda utmarksområdet i väster. Mängden förhistorisk metall bedöms inom delområdet vara låg (nivå 1), men dess informationsvärde desto större (jfr tabell 8).

Tabell 8. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 2.

Lämnings typ	Metallmängd	Informationspotential	Kontamination
Gravfält Vallentuna 341:1	1–5	5	1
Snapptuna gårdstomt Vallentuna 608	3, 5	5	1
Snapptuna torp Vallentuna 642	4–5	5	1

Gravfältet, Vallentuna 341:1

Delområdet ligger på en svagt ostsydost sluttande, avlång berg- och moränrygg med ställvis berg i dagen. Före avbaning var området bevuxet med gles blandskog. Delområdets högsta punkt återfinns i nordväst invid förundersökningsområdets västra gräns, medan gravfältets högsta punkt ligger i norr varifrån det sluttar ner mot söder, mot området för Snapptuna gårdstomt (Vallentuna 608) (figur 2, 3). Åsen är omgiven av lägre terräng på ömse sidor, i öster av åkermark och i väster av ett relativt fuktigt låglänt parti. Därifrån stiger området mot väster.

På kartan från 1680-talet ligger området inom Snapptuna torps beteshage (LSA A112-22:2), medan det på 1850 års karta har blivit utmark tillhörande Molnby säteri (LMA 01-VAL-118).

Delområdet domineras av det tidigare kända gravfältet Vallentuna 341:1 med åtta synliga gravar av äldre järnålderskaraktär. Det exponerar mot det låglänta åkerområdet i öster och motgravfältet Vallentuna 338:1 i nordost med en undersökt grav från yngre bronsålder–förromersk järnålder (Schützler 2000) (figur 2).

Beaktas inför förundersökningen

Inför förundersökningen bedömdes att det sannolikt skulle finnas fler gravar både inom och utanför gravfältets gräns enligt FMIS. Viktigt var således att klargöra gravfältets utbredning, men också den kronologiska och stratigrafiska relationen mellan gravar och husgrunder tillhörande Snapptuna torp och gård.

Omfattning och metod

Gravfältet har totalavbanats och grovrensats (jfr tabell 9). Ett mindre avsteg från undersökningsplanen gjordes efter avstämning med Länsstyrelsen i fält. Det gäller den totalavbanade ytans belägenhet som kom att förskjutas något mot väster (S65500) (figur 29). Detta eftersom den östra sidan av gravfältet var flack och bedömdes vara stenröjd. I väster var däremot terrängen blockrik med lägen för potentiella gravar. Efter avstämning med länsstyrelsen i fält kom också ett par av största och tydligt framträdande stensättningarna inte att schaktas fram, eftersom deras begränsningar framgick tydligt ändå. På så sätt kunde resurser omfördelas till rensning av de mer svårtolkade gravarna.

Ett antal sökschakt och ett par större ytor togs även upp utanför gravfältets begränsning enligt FMIS. Schakt lades längst i väster på den högsta punkten och invid block och platåliknande ytor i slänten mot öster (figur 29). Utvalda partier av stenpackningar har finrensats i syfte att fastställa dessas karaktär och tjocklek på överliggande lager.

Tabell 9. Kvantitativ sammanställning av använda metoder inom delområde 2 för gravfältet Vallentuna 341:1.

	Antal	m ²
Schakt	12	778
Totalavbaning och grovrensning	–	3000
Finrensning	–	20
Provrutor	–	–

Frågan om vilka formationer som var naturliga respektive antropogena var ofta närvarande under förundersökningen. För att få klarhet i detta fördes diskussioner i fält med Jonas Bergman, kvartärgeolog, som också kunde bekräfta att många av de oregelbundna och ibland glesa stenformationerna inte var att betrakta som naturligt tillkomna. Det kunde också konstateras att miljön under gravfältets brukningstid sannolikt dominerades av blocken och stenarna, och att humuslagret på platsen varit tunt.

Jordartskarteringen har visat att det intill Snapptuna torp finns spår av odling i mindre omfattning. Kring gravarna finns röjd mark, som kan ha uppstått i samband med att sten tagits till gravkonstruktionerna, men det kan samtidigt inte uteslutas att odling ägt rum på mindre ytor mellan gravarna.

Ett gravfält av liknande karaktär som det i Molnby är Karby/Smedstugan, som undersöktes inom projektet Norrortsleden (Engström & Pettersson 2005). Ett annat exempel på ett gravfält av denna karaktär är Skeke, som undersöktes inför byggandet av väg 288 (Larsson 2014). Vid denna undersökning fastställdes exempelvis att vissa stensamlingar utan tydlig överbyggnad eller kantkedja i själva verket utgjorde så kallade matlagningsstationer använda vid ritualiserad matlagning under framför allt yngre bronsålder och förromersk järnålder. Vidare kunde även konstateras att man i Skeke i flera fall arbetat om den naturliga moränen för att synliggöra olika gravfältselement eller förstärka gravfältets intryck i sin helhet.

I samband med undersökningen av gravfältet Karby/Smedstugan utvecklades ett bedömningssystem för svårtolkade gravar (Engström & Pettersson 2005). Utan att göra anspråk på att vara heltäckande utarbetades där ett antal kriterier att kunna utgå som en enhetlig grund för bedömning.

Kriterierna har varit en utgångspunkt för bedömningen av gravöverbyggnaderna även i Molnby. Nedan följer därför en kort sammanfattning av det aktuella systemet (för en fullständig redovisning av kriterierna se Engström & Pettersson 2005:8f).

Svårbedömda gravöverbyggnaders form, morfologi och identifiering

För att särskilja mer svårbedömda stenkonstruktioner från den naturliga moränen har olika kriterier använts vid undersökningen. Grundidén har varit att påträffade stenansamlingar med en avvikande form, utseende och placering i förhållande till den omkringliggande moränen, kan indikera en konstruktion av något slag. De mer tydliga gravkonstruktionernas överbyggnader och konstruktionselement var synliga redan innan avbaning och grovrensning och användes som exempel att utgå ifrån, då de mer otydliga konstruktionerna banades fram och dokumenterades.

- Utmärkande former som cirklar, halvcirklar och rundade stenkretsar med eller utan fyllning av stenar, liksom rektangulära, ovala eller andra långsmala former kan indikera en anlagd stenkonstruktion. Förtätningar av sten på en begränsad yta eller stenpackningar mellan eller intill större block och med en diffus avgränsning mot den omgivande naturliga moränen, kan likaså indikera en konstruktion.
- Återkommande regelbundenhet i moränens former kan indikera att man arbetat med en naturlig moränformation och strukturerat om denna för att bilda ett nytt landskapselement eller förhöja intrycket av en gravfältsdel.
- Det har även beaktats hur de ingående stenarna och blocken i varje stenkonstruktion varit placerade. Till exempel om de ligger nere i moränen eller ovanpå eller om överlagringsfenomen kan urskiljas där stenar och block anlagts i skikt med urskiljbar struktur. Om stenar och block ligger ovanpå finare sediment som kan representera ursvallat material eller en äldre markyta. Alla dessa indikatorer kan peka mot att den naturliga moränen omstrukturerats eller att en stenansamling är antropogent anlagd.

Begrepp

I föreliggande rapport har begreppen *stora regelbundet formade stensättningar*, *stensättningar* och *blockgravar* använts. Uppdelningen baseras på de olika strukturernas formspråk på en grov nivå. Detta eftersom det yttre formspråket i stort sett är okänt på grund av att merparten av strukturerna endast har banats fram och rensats extensivt. Uppdelningen valdes för att kunna beskriva kontexterna mer övergripande. Till dessa kommer även begreppet *möjlig gravöverbyggnad*, där det varit svårt att göra en säker gravtolkning av en stenpackning.

- Med *stora regelbundet formade stensättningar* avses här de mer välkända och tidigare belagdstensättningarna, med en tydligt rund form och minst 5,5 meter i diameter. Måttet grundar sig på diametern hos de lokalt förekommande runda stensättningarna i Molnby.
- I begreppet *stensättning* ryms både regelbundet och oregelbundet formade stenpackningar, ibland med glesa kantkedjor. Stenpackningarna kan vara både glesa, med den underliggande moränen delvis synlig, eller täta och vällagda. Stensättningarna är oftast en- eller tvåskiktade och anlagda direkt på berg eller intill ett eller flera block. Inom gruppen beskrivs också de

oregelbundet och från varandra svåravgränsade stenpackningar av den svårtolkade typ som är vanligt förekommande på gravfält från yngre bronsålder och äldre järnålder. Gravtypen saknar ofta både föremål och tydliga spår efter en begravning. Vissa stenpackningar är snarare att betrakta som otydliga och diffust avgränsade stenförtätningar i förhållande till den omgivande moränen. Andra var mer som naturliga stenpartier som har byggts på. Det fanns också framträdande block kring vilka stenpackningar av olika täthet förekom.

- Med *blockgrav* avses här väl avgränsade stenpackningar, ibland med avgränsande stenar kring, som är samlade runt eller invid ett eller flera block. Blocken ligger inte alltid placerade mitt i stenpackningen utan ibland i ena kanten (se Larsson 2014:138), inte sällan har blocken en flat överyta.
- Under begreppet *möjlig grav* har de stenpackningar samlats som har varit svårbedömda. Antingen för att det ligger röjningssten på dem eller för att stenpackningarna har varit så glesa och naturlika att endast ytterligare undersökningar kan avgöra deras karaktär.

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Efter avslutad förundersökning har 65 gravar påträffats. Av dessa var åtta redan kända och 57 nyupptäckta. Av dessa låg minst 20 utanför fornlämnings begränsning enligt FMIS (jfr tabell 10, figur 30, 59, 61).

Tabell 10. Sammanställning över antal påträffade gravtyper inom Vallentuna 341:1 inom delområdet 2.

Antal	Gravtyp	Gravform	Konstruktionsdetalj	Kontextgrupp
7	Regelbundet formade stensättningar	Regelbunden, rund. Diameter mer än 5,5 meter	Kantkedja	135, 136, 139, 140, 142, 149, 154
22	Stensättningar	Både regelbundna och oregelbundna	Både med tät eller gles stenpackning, kantkedja	132,133, 137,138, 141, 143, 144, 146, 147, 150, 151, 155, 159, 161, 170, 177, 180, 181, 182, 185, 186, 195
16	Blockgravar	Varierande form	Stenpackning, block	131, 134, 148, 153, 156, 157, 158, 164, 165, 166,169, 178, 179, 183, 187, 226
20	Möjliga gravar	–	–	145, 152, 163, 184, 188, 189, 190, 192, 193, 194, 196, 197, 218, 219, 220, 221, 222, 223, 250, 261

Gravarna

På gravfältet finns sammanlagt 29 stensättningar, varav sju är regelbundet runda. Tre av stensättningarna bedöms vara skadade, men kan ursprungligen ha varit runda. De ligger alla direkt under torven och ställvis är de anlagda på berg i dagen. Det förekommer även en grupp om sju mindre, mer eller mindre framträdande, flacka och relativt runda stensättningar. Sexton konstruktioner

har bedömts vara blockgravar. Tio tolkas som möjliga gravar (jfr tabell 10, figur 30, 59, 61).

Huvuddelen av gravarna på den norra och centrala delen av gravfältet ligger mellan K142 och K155 i norr och K135 och K136 i söder (figur 30).

På den södra delen av gravfältet som utgörs av den avsmalnande åsen har gravarna påverkats av senare tiders stenröjning (figur 59).

Gravarna på gravfältet Vallentuna 341:1 redovisas i sex figurer som löper från norr till söder i nummerserien:

- figur 30, 31, 59, 60 – den norra och centrala delen av gravfältet
- figur 30, 31, 59, 60) östslutningen väster om gravfältet
- figur 61 och 62 – Snapptuna gårdstomt

Den norra och centrala delen av gravfältet Vallentuna 341:1

Längst i norr ligger en rund, flack stensättning (K142) med en vällagd stenpackning (A64412) delvis på berg i dagen (figur 30, 31). Den avgränsas av en tydlig kantkedja (A64171) och en i centrum uppstickande mittsten (A64375). Mittstenen var 0,45×0,4×0,35 meter stor och det enda som var synligt innan avbaning. På stensättningens norra och östra sida ligger decimeterstora stenar placerade i två brämliknande halvcirklar (A64461 och A64446) (figur 32). Den här delen har överlagrats av ett nästan svart lager (A69464) tillhörande K251, smideslämningar.

K155 ligger i krönläge i gravfältets norra del och är den mest exponerade graven i den här delen. Den utgörs av en småblockig stenpackning (A64584) samlad kring ett 2,4×1,6×1,4 meter stort block (A64755). Den övergripande stenpackningen (A65004) bedöms vara resultatet efter flera tillbyggnader där K155 tolkas vara den primära händelsen. Den östra delen av graven ligger på berghäll i en sluttning och tycks här ha blivit uppbyggd av en stenrad (A64918), sannolikt för att framträda tydligare åt öster, mot Molnbysjön och gravfältet Vallentuna 338:1. Därefter har stensättningen utökats med ett bräm (A64898) och ytterligare en stenpackning (A65009). Gravöverbyggnaden representerar troligen flera händelser, men eftersom den inte är finrensad i sin helhet kan inte avgränsningen av dessa händelser tydliggöras inom ramen för förundersökningen (figur 33).

I anslutning till K155 ligger två glesa, oregelbundna, stensättningar. De är antingen del av, alternativt avsiktligt byggda mot, K155. Stenpackningarna ligger direkt mot berg i dagen och stenmaterial har rubbats ur läge, vilket gör att både form och förhållande till K155 är svårt att bedöma. I den sydöstra delen av K155 ligger K164. Den norra delen av stenpackningen (A65590) är gles och delvis anlagd direkt på berg i dagen, invid ett storspetsigt block (A65579), cirka 1,3×0,7×0,65 meter stort (figur 34).

I den norra sluttningen ligger K187. Stenpackningen (A66843) är anlagd direkt på berg i dagen och invid flera större block (A66746, A66868 och A65620). Ett 0,6×0,4×0,35 meter stort block (A66757) kan ha fungerat som mittblock i konstruktionen (figur 35).

Nästan kant i kant med K155, men på en lägre nivå, ligger en stensättning (K186) bestående av en regelbunden stenpackning (A64317) med relativt stora, både rundade och skarpkantade stenar. Stenpackningen avgränsas av en kantkedja (A64768) med stora, djupt liggande block. Den påminner till

karaktären om K141, men består av grövre material än denna (se nedan) (figur 36).

K185 utgörs av enoregelbunden, ställvis gles, men mot omgivande mark väl avgränsad stenpackning (A65094). I den östra delen finns två block, varav ett har en flat översida och är 1×0,6×0,2 meter stort (A65542). Det andra blocket kan bara urskiljas under en stubbe med kraftiga rötter (A66151) (figur 37).

Ytan söder och öster om K185 är nästan stenfri och tolkas som röjd, möjligen som följd av odling till Snapptuna torp. Delar av stenmaterialet i K185 består sannolikt också av sekundär röjningssten. Stenpackningen kan representera flera nu sammanvuxna gravöverbyggnader och eventuellt relatera till både K155 och K186 i väster. På grund av konstruktionens svårbedömda karaktär har cirka en fjärdedel av stenpackningen finrensats, men varken fynd eller brända ben framkom.

Strax norr om K185 ligger en flack och relativt rund stensättning (K141) med en gles, enskiktad stenpackning (A66473), som avgränsas av glest placerade kantstenar (A66496). Endast ställvis kan ett tunt, något mörkare lager än den underliggande moränen urskiljas. Stenarna är rundade, men det förekommer även skarpkantade stenar. Stensättningen utgör en typ som förekommer såväl på detta gravfält som bland gravarna i delområdena 6 (K230) och 8 (K121) (figur 38).

Följer man åsryggen söderut finns ännu en rund stensättning i krönläge (K154). Den är överlagrad av ett röjningsröse (A2682) och av ett lager innehållande tegelfragment, rödgods och sten. Lagret kan sannolikt knytas till Snapptuna torp (Vallentuna 642). Endast en del av stenpackningen och kantkedjan kan urskiljas under röjningsstenen, men troligtvis har stensättningen varit rund och relativt välvd.

Väster om K154 ligger en gles stenpackning (A68260), invid ett block (A68273). Tolkningen som grav (K184) är osäker, då stenpackningen i stort sett ligger i moränen. Den är täckt av ett lager med tegelfragment, rödgods och bränd lera (A66345). Där ligger också K137, som är en stensättning av samma karaktär som K141.

Cirka 15 meter söderut kröns åsryggen av ytterligare en rund, röseliknande stensättning (K139). Den södra delen är anlagd mot berg i dagen. Den är endast delvis framrensad, men välavgränsad och med en välld kantkedja samt ett bräm (A68092) i den norra delen. Öster om denna ligger en blockgrav K156 och en stensättning K195. Blockgraven (K156) består av en stenpackning (A70382) som ligger i anslutning till berg i dagen och kring ett block (A70393). Blocket är 0,7×0,7×0,4 meter stort, i en ljus bergart med en relativt flat överyta. Det ligger inte helt centrerat i stenpackningen. Graven är inte finrensad, men bedöms bestå av maximalt två skikt sten. Stensättningen (K195) är av samma karaktär som K141 och K137. Stenpackningen (A70402) är väl avgränsad och liksom inklämd mellan två relativt jämnstora block med flata överytor (A70414 och A70421) (figur 39).

På åsryggen i gravfältets centrala del ligger två runda, något välvda och välavgränsade stensättningar. Den större (K135) ligger i krönläge och den något mindre (K136) i ett lite nedhasat läge. I båda stensättningarna finns flackare partier där stenpackningen kan ha avlägsnats. De är varken avtorvade eller framrensade, men bedöms vara delvis anlagda på berg i dagen. Öster om K135 ligger en omsorgsfullt lagd blockgrav (K134) bestående av en tät stenpackning

(A67660) sydväst om ett 2,4×1,8×0,8 meter stort block (A67641). Stenpackningen uppskattas bestå av två skikt sten och begränsas av glest liggande stenar (A67681) (figur 40).

Samlade på åsryggen ligger ytterligare gravar, men de är mindre framträdande och flackare (K161, K163, K181, K182). De var inte synliga före avbaning och de omgärdas av ovan nämnda stensättningar. Eftersom stenpackningarna inte har finrensats i sin helhet är begränsningarna oklara och de tycks ibland gå in i varandra. Formerna kan därför komma att förändras efter finrensning.

K161 utgörs av en flack, rundad stenpackning (A70033). Begränsningen mot brättet i K139 är oklar eftersom stenpackningarna nästan vuxit in i varandra. K163 är bedömd som en möjlig stensättning. Den är bevuxen med stubbar men stenpackningen (A70472) är relativt avgränsad och välvd. Det finns ett antal i torven uppstickande stenar (A70489) som kan ha begränsat den. Två stensättningar (K181 och K182) är av samma karaktär som K141, men med glesare stenpackningar (figur 41).

Stenpackningen (A65656) tillhörande K182 ligger i stort sett direkt på moränen och endast bitvis kan man urskilja ett litet tunt lager som är mörkare än den omgivande moränen.

I östslutningen ner mot åkern ligger två oregelbundna och svåravgränsade stensättningar (K159 och K177). K159 ligger i anslutning till flera block (A68468, A68756 och A68739). Den består av en relativt rund stenpackning (A68683), som eventuellt är avgränsad med glest lagda stenar (A66897). K177 är av liknande karaktär, men inte lika framträdande. Stenpackningen (A68794) är betydligt glesare med ställvis synligmorän. I nordvästra och nordöstra kanten av stenpackningen ligger två block (A68851 och A68777). De båda stensättningarna är frambanade med maskin, men inte finrensade. De bedöms kunna representera flera gravöverbyggnader.

I slutningen ligger en stensättning (K138), som är av samma karaktär som K137, samt tre blockgravar (K178, K179 och K183). De är delvis täckta av ett lager (A68662) med bland annat träkol och tegelfragment. De är därför inte framrensade. Stenpackningen (A70114) i K179 koncentrerar sig kring ett block (A70125) som ligger i den västra delen (figur 42).

En stenpackning (A70183), som framskytmade under en stubbe, har på grund av närheten till gravfältet tolkats som en stensättning (K180). Där finns också en blockgrav (K166). Stenpackningen är rund, flack men väl sammanhållen och tydligt synlig mot omgivande mark (A70058). Den består troligen av ett skikt sten och avgränsas åt sydsydost av en större sten som inte är inmätt.

I gravfältets östra del, vid åsens fot, ligger två blockgravar. K153 utgörs av en stenpackning som är svagt välvd och består av ett blandat stenmaterial (A69199). Den ligger söder om ett 1,8×1,2×0,8 meter stort block (A69181) och begränsas av glest lagda stenar (A69222) (figur 43).

K165 består av en till ytan väl avgränsad, men gles stenpackning (A70079). Stenpackning ligger norr om ett 1,1×1×0,4 meter stort block (A70088). Blocket var det enda synliga före avbaning. Gravarna är frambanade men inte finrensade.

Längst ner i öster, vid åsens fot ligger en stenpackning (A70192) med relativt stort stenmaterial. Den bedöms som en möjlig grav (K196) på grund av stenpackningens välavgränsade karaktär tillsammans med läget på gravfältet.

Eventuellt utgör den mer än en grav. Längst ner i söder, angränsande till Snapptuna gårdstomt, ligger en välvd stenpackning (A70066) medblandat stenmaterial. Invid stenpackningen finns ett par nästan en meter höga block. Blocken kan ha markerat graven (K197). Förutom dessa block var stenpackningen inte synlig före avbaning. K196 och K197 bedöms som möjliga gravar.

Gravarna på den södra, avsmalnande delen av gravfältet ligger dels på krönet och dels i en ställvis stenfattig östsluttning. Här finns färre stenar och ytan visar tecken på att ha blivit röjd (A70302). På en karta från år 1850 (LMA 01-VAL-118) avbildas en väg i ungefär detta läge, vilket kan vara en förklaring till att ytan är röjd och gravarna i samband med detta blivit skadade. På krönet ligger tre, oregelbundet formade stenpackningar, som trots nuvarande form ursprungligen tolkas ha varit runda stensättningar (K140, K149 och K151). Mellan de skadade stensättningarna ligger en liten, inklämd blockgrav (K131). Den utgörs av en stenpackning (A69918) som är samlad kring ett 1,8×1,8×0,55 meter stort block (A65814). Stenpackningens begränsning är oklar och den kan antingen ingå i, eller överlagra, K149.

Nedanför krönet, i östsluttningen, ligger fyra gravar (K150, K152, K169 och K170). K150 är en liten, flack stensättning. Stenpackningen (A70009) ligger troligtvis i ett skikt och med avgränsande, glest lagda stenar omkring (figur 44).

I nära anslutning till denna ligger en gles, men mot moränen avgränsad stenpackning (A70221). Den skulle möjligen kunna utgöra en liten, flack stensättning (K152). K170 utgörs av en mot omgivande mark väl avgränsad stenpackning (A70231), som är centrerad kring två uppstickande block och avgränsas av en gles kantkedja. Den var inte synlig före avbaning och har endast grovrensats. K169 bedöms vara en blockgrav. Den består av en till ytan liten stenpackning (A70251), liknande den i K170. Stenpackningen ligger kring ett 2,5×1,6×1,1 meter stort, troligen markfast block (A70269). Förutom blocken var de inte synliga före avbaning och är endast grovrensade (figur 45).

Den sydligaste graven på gravfältet är en blockgrav (K148). Den består av en tät stenpackning (A68947) som ligger kring ett 0,65×0,6×0,3 meter stort block (A68750). Blocket har en flat överyta och var det enda synliga före avbaning.

Den nordvästra delen av gravfältet skiljs från övriga delar av en nästan nordsydligt orienterad sänka (T66316). Här var marken betydligt mer svårchaktad på grund av den ibland storblockiga terrängen, rötter och bitvis fuktig mark. Stenmaterialet framstår inte som lika sorterat som på övriga delar av gravfältet. Där svackan är som djupast finns påfallande lite sten i jämförelse med högre liggande delar. Trots den svårbedömda miljön framträder två stenkonzentrationer där stenmaterialet var jämnstort och förtätat i jämförelse med omgivande mark.

Den ena stenkonzentrationen (A65204) låg några meter nordväst om K185 och utgjordes av en rundad stenpackning med stenar av utvald karaktär i anslutning till ett par uppstickande block (K188). Den andra stenkonzentrationen (A66224) var avlång och låg parallellt med svackan. Den tolkas dock snarare som uppslängd röjningssten (K192) (figur 46).

Trots att stenpackningarna inte är lika väl lagda som på övriga delar av gravfältet, uppvisar de karaktäristika som gör att de inte kan avfärdas i nuläget. Ytan är endast framschaktad och grovrensad, men måste finrensas för att fler strukturer skall kunna identifieras.

Västslutningen inom Snapptuna torp av gravfältet Vallentuna 341:1

Inom området för Snapptuna torp finns tre möjliga gravar (figur 30, 31).

K193 utgörs av ett uppstickande block. Upp mot blocket ligger röjningssten (A44627), och under denna anas en del av en stenpackning som delvis följer i den överliggande röjningstenens norra och västra parti. Det stora blocket och den undre stenpackningen kan ursprungligen ha utgjort en blockgrav som sedan byggts på med röjningsstenen.

Strax söder om K193 ligger en liknande konstruktion, K194. Trots att ingen specifik stenpackning kan anas under röjningsstenen, A44687, bedöms även denna kunna ha varit en blockgrav som byggts på med röjningssten.

K261 är en liten del av en stenpackning och kantkedja som syns under lager A44825. Lagret innehåller mycket tegel och kan vara raseringsmassor från torpet. I stenpackningen fanns en kvarnsten. Stenpackningen tolkas som en möjlig grav.

Östslutningen väster om gravfältet Vallentuna 341:1

I slutningen väster om gravfältets utbredning enligt FMIS ligger tre grupper med olika typer av gravöverbyggnader tillsammans med en mycket stor och dominerande blockgrav K226 (figur 30, 31). De är exponerade mot gravfältet i öster och ligger på, eller i nära anslutning till berg i dagen. Förutom den stora blockgraven (K226) var inga gravar synliga före avbaning och grovrensning. Stenpackningarna i området är väl inkorporerad med omgivande mark och skillnaden mellan vad som är naturligt bildat eller antropogent skapat är svårt att bedöma. Kontexterna utgörs av glesa stensättningar där moränen ställvis syns igenom, och trots att stenpackningarna nästan är sammanvuxna är de ändå märkbart avgränsade från varandra.

Den stora blockgraven (K226) ligger på förundersökningsområdets högsta punkt (jfr Larsson 2014:116). Den utgörs av en stenpackning (A65765) invid ett mycket stort och framträdande block (A69002) (figur 47).

Söder om denna blockgrav, men inte i ett lika utmärkande höjdläge, ligger två blockgravar (K157 och K158) (figur 28, 29). De är delvis täckta av ett cirka 0,2 meter tjockt, humöst lager med inblandning av mycket rötter, vilket skiljer sig från lagren för övrigt på stenpackningarna på gravfältet. De är delvis anlagda på berg i dagen och invid uppstickande 1,5×1,5×0,7 meter stora block (A68157 och A68313) (figur 48).

Invid dessa finns ytterligare två möjliga gravöverbyggnader (K189 och K190), men de har inte samma täta vålavgränsade och tydligt lagda stenmaterial (figur 30, 31). Ställvis syns också moränen genom stenpackningarna (A70685 och A70673). På grund av närheten till de andra blockgravarna, liksom K226, bör de finnas i sin helhet och undersökas närmare. I detta skede är de endast avbanade och grovrensade.

Omkring tio meter söder om dessa kommer en ny ansamling av stenpackningar som ligger på ett uppstickande impediment och samlade kring mindre block (figur 59, 60). Stensättningen K133 utgörs av en oregelbundet formad stenpackning (A67537), vars stenar ligger i en sydligt och en östligt orienterad skreva i berget. Eftersom det finns två större block (A67522 och A67579) i anslutning till stenpackningen är det möjligt att den representerar flera gravar eller delar av en grav, som vuxit fram över tid. Djupet på skrevan är okänt men uppskattningsvis rymmer inte mer än två till tre skikt sten i den (figur 49).

Söder om denna ligger ytterligare en stensättning (K144) anlagd direkt på berg i dagen, i en bergsskreda. Den utgörs av en oregelbunden stenpackning (A66432). K143 är en omsorgsfullt lagd stenpackning (A66402), anlagd mot berg i dagen och med ett litet, men utmärkande block i öster (A66423) (figur 50).

Den södra gruppen ligger där åsen börja sluta ner mot område 5 och de exponerar åt både söder och öster (figur 57, 58). K146 är en stensättning som ligger i anslutning till två block (A66947 och A68187). Det finns en antydning till en mycket glest lagd kantkedja (A67346) som avgränsar en enskiktad stenpackning (A67329) (figur 51).

K147 är inte framtagen i sin helhet, men bedöms vara en rund stensättning. I torven finns ett antal uppstickande stenar som ligger på ett sådant sätt att det kan röra sig om enkantkedja (A67169). Stenmaterialet i stenpackningen (A67165) är större, tätare och mer välldat än det i K145 och K146. Den östra, lägst liggande delen av K147 kan vara uppbyggd i syfte att jämna ut ytan. K145 utgjordes av ett 1,9×1,7×1 meter stort block (A98173). Blocket var omgivet av ett glest stenmaterial (A67827), som var svårt att skilja från omgivande morän. Trots osäkerheten kring tolkningen som grav bör den ändå undersökas närmare på grund av likheten med de övriga gravarna på platsen och det gravliknande utseendet med stenmaterial kring ett större block. Strax intill K146 finns en flack och rund, men mycket gles stenpackning (K132). Den uppvisade liknande karakteristika som den typ som förekommer på gravfältet, till exempel K141 och K137. Vid schaktning framkom en smidesskålla (F415) (figur 52).

Sydslutningen av gravfältet Vallentuna 341:1 inom Snapptuna gårdstomt (Vallentuna 608)

Inom området för Snapptuna tomt finns sju möjliga gravar vid block (figur 61, 62).

K250 och K222 skiljer sig från övriga rösen inom Snapptuna gårdstomt i det att stenpackningarna består av mer sten och är mer välldade samt centrerade kring block.

K219 utgörs av ett stenröse bestående av en stenpackning med stenar i dryga decimetern tillsammans med större stenar lagda kring ett markfast block. På ytan fanns inslag av skörbränd sten och tegelkross och i nordväst och i söder fanns ytterligare ett antal större stenar, vilka tolkas som sekundärt påförd röjningssten.

K220 liknar K219, men utan inslag av skörbrända stenar. På toppen finns ett antal stenar vilka tolkas som sekundär röjningssten.

K223 utgörs av en rund stensamling placerad kring ett block. Stenarna är relativt glest lagda och i ett skikt.

K221 är en stensamling av jämnstora stenar, ett litet inslag av skörbränd sten och med ett block i centrum. Det finns ett antal större stenar vilka tolkas som uppkastad röjningssten. Den påminner om A42058 strax norr därom.

K218 är en låg, flack stenpackning med jämnstora stenar. I södra delen ligger ett större block. Ovanpå ligger odlingssten i form av fem till sex stora block. Den avvikande packningen i jämförelse med övriga rösen gör att det kan röra sig om gravar, men det kan inte avgöras utan undersökning.

Härdar

Inom gravfältet påträffades det bara tre härdar (A66189, A65464, A65452), vilket är anmärkningsvärt lite i jämförelse med många andra gravfält (jfr tabell 11). Det var alla tre urlakade och svårupptäckta i moränen. De utgjordes av ett mindre inslag av skärvig sten, träkol och sot som var koncentrerat inom en mycket begränsad yta (figur 53).

Tabell 11. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till gravfältet Vallentuna 341:1 inom delområde 2.

Antal	Objekttyp	Arkeologiska objekt
3	Härd	A66189, A65464, A65452

Två av härdarna låg ungefär tio meter från varandra och var anlagda i (A65464), och angränsande till (A65452), det låglänta norra området som delade gravfältet i denna del. A65464 var anlagd invid ett meterstort block av en nästan vit bergart. A66189 låg i sandig mark i den västligaste delen av förundersökningsområdet och cirka 15 meter söder om den stora blockgraven K226.

Föremål och datering

Det förekom en hel del fynd både på gravfältet och på omkringliggande ytor (jfr tabell 12). Järn utgjorde den största fyndkategorin. Det påträffades både knivar och söljor, men inga av dem var av äldre järnålderskaraktär. Däremot framkom en malstenslöpare (F999) som kan komma från en grav. De metallfynd som framkom under schaktningen var i stort sett alla av yngre karaktär och bör kopplas samman med Snapptuna torp.

Tabell 12. Sammanställning över antal påträffade fynd inom gravfältet Vallentuna 341:1 inom delområde 2.

Sakord	Material	Vikt	Antal/Antal fragment
Armborstspilspets	Järn	34	1
Avslag	Flinta	19	3
Ben	Ben	1	1
Beslag	Cu-leg	13	3
Beslag	Järn	653	18
Betsel	Järn	25	1
Bleck	Bly	11	1
Bleck	Cu-leg	5	4
Borr	Järn	123	2
Bryne	Sandsten	214	1
Bultlås	Järn	135	2
Dräktnål	Järn	1	2
Dörrhasp	Järn	34	1
Föremål	Bly	12	2
Föremål	Cu-leg	5	3
Föremål	Järn	567	10

Hästsko	Järn	4533	24
Hästskosöm	Järn	56	16
Kedja	Cu-leg	12	1
Kedja	Järn	40	2
Klackjärn	Järn	16	1
Kläpp	Järn	17	1
Knapp	Cu-leg	7	5
Kniv	Järn	325	17
Krampa	Järn	138	4
Krok	Järn	49	1
Kula	Bly	6	1
Kula	Bly	2	1
Kärl	Cu-leg	19	2
Kärl	Keramik	23	7
Lerklining	Bränd lera	46	4
Lie	Järn	37	1
Ljushållare	Järn	115	1
Löpare	Bergart	1116	1
Mejsel	Järn	175	3
Mynt	Cu-leg	56	14
Mynt	Silver	6	6
Märkla	Järn	93	2
Nyckel	Järn	98	3
Obestämd	Bränd lera	43	3
Redskap	Järn	21	1
Ring	Järn	25	2
Råmaterial	Järn	275	1
Sax	Järn	3	1
Skära	Järn	26	1
Smidesslagg	Slagg	6157	52
Smälta	Bly	21	3
Spade	Järn	112	1
Spik	Järn	91	6
Sporre	Järn	80	1
Sölja	Cu-leg	2	2
Sölja	Järn	88	10
Tegel	Bränd lera	50	1
Ten	Järn	3	1
Yxa	Järn	74	1
Ämne	Bly	40	2
Ämnesjärn	Järn	32	1

Stratigrafisk komplexitet

En viss stratigrafisk komplexitet mellan gravarna kan noteras. I norra delen av gravfältet uppvisar K155 flera uppbyggnadsfaser och andra gravar har täckts av lager som sannolikt kommer från Snapptuna torp. Där finns också exempel på att gravar täckts av uppkastad röjningssten. I den södra delen av gravfältet finns också en indikation på att stenpackningen (A69918) tillhörande en blockgrav K131 överlagrar en rund stensättning K149.

Snapptuna torp, Vallentuna 642

Området omfattar platsen för Snapptuna torp, två husgrunder som påträffades i en av de arkeologiska utredningarna (Svensson Henniuss 2011:20). I utredningen är husgrunderna benämnda ”Husgrund 1 och 2”. Husgrunderna är belägna på en avsats i nordöstra delen av gravfält 431:1, strax nedanför krönet (figur 30, 31, 54). Här är terrängen något planare innan en brant sluttning tar vid ned till den forna åkermarken i öster. Delar av berg i dagen finns i öster och utgör en del av den branta sluttningen. En av husgrunderna är ett boningshus, K101 och är markerat som Snapptuna torp i ägomätningen från 1680-talet (A112-22:2). Torpet har inte någon gårdstomt markerad i kartan, utan syns endast som en hussymbol.

Beaktas inför förundersökningen

Inför förundersökningen har kronologisk och stratigrafisk relation mellan gravar och husgrunder särskilt beaktats. Viktigt var också att fastställa antalet konstruktioner och andra lämningar som tillhör den historiska bebyggelsen. Kronologisk och rumslig relation mellan lämningarna inom gårdstomterna är också av stor vikt för att förstå bebyggelselämningarnas vetenskapliga potential.

Omfattning och metod

Bebyggelselämningarna och anslutande ytor banades fram och grovrensades. Delar av husgrunderna finrensades (jfr tabell 13, figur 29).

Tabell 13. Kvantitativ sammanställning av använda metoder inom torplämningen Vallentuna 642 i delområde 2.

	Antal	m ²
Schakt	–	–
Totalavbaning och grovrensning	–	415
Finrensning	–	140
Provrutor	4	1,85

Arkeologiskt resultat

Vid förundersökningen påträffades 26 arkeologiska objekt (figur 31) (jfr tabell 14). Av dessa var fem husgrunder (K101, K111, K249 och K252) samt en smedja (K251) (figur 30 och 31). Smedjan är rumsligt separerad från de övriga byggnaderna och ligger cirka 20 meter norr om boningshuset, K101. De presenteras närmare nedan.

Tabell 14. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till torpet Vallentuna 642 inom delområde 2.

Objektstyp	Antal
Gravar	2
Lager	9
Nedgrävning	5
Ränna	2
Spismursröse	2
Stenläggning	1
Stenpackning	1
Stensträng	2
Syllstensrad	1
Övrigt, hög m tegelkross	1
Summa	26

Förutom dessa konstruktioner finns relativt få arkeologiska objekt inom ytan. De består av fem nedgrävningar, A44605–A44850. Dessa är företrädesvis runda till formen 0,3–0,6 meter stora med gråbrun siltig fyllning med inslag av småsten. Huvuddelen påträffades i den orörda moränen intill odlingslager A64746. Då intilliggande ytor är röjda kan nedgrävningarna vara stenlyft. Det går dock inte att utesluta att de är förhistoriska. I en av dem fanns träkolsfragment.

Sammanlagt sex lager har dokumenterats. Ett raseringslager A44778, täckte och omgärdade husgrunden K101. Lagret består av gråbrun sandig silt med rikliga mängder tegelkross, särskilt i anslutning till spismursröset A43493. Lagret är i grävenheterna mellan 0,1–0,15 meter tjockt. Tjockleken varierar troligen över ytan. Det är som tunnast i väster. I öster överlagrar det lager A44834. Detta lager är ett något mörkare, brungrått sandigt lager med enstaka stenar, tegel och brända och obrända ben. Lagret ligger i en svacka mellan husgrund K101 och spismursröset i öster, A43348. Detta spismursröse omges av ett brungrått siltigt sandlager (A44825), med bränd lera, tegel, samt bland annat fynd av kritpipshuvud. Lagret verkar överlagra spismursröset, A44348, och kan vara ett destruktionslager till densamma. Ytterligare ett raseringslager finns norr om husgrunden K101. I slutningen österut finns ett stenigt lager, A44864. Stenarna ligger samlade, men oordnade och sticker upp i raseringslager A44778. Några stenar ligger löst ovanpå. I lagret finns ett stort inslag av tegelbitar och tegelkross, bland annat en halv tegelsten finns också. Möjligen kan lagret vara rest av murstock till spismuren i husgrund K101. Innanför husgrunden finns ett lager som har samma karaktär som raseringslagret A44778, men har här erhållit ett separat id och tolkats som ett golvlager, A44622. Ytterligare ett golvlager A69464, finns i anslutning till ässjorna norr om husgrunden K 101.

Slutligen har ett förhållandevis stort yttäckande lager dokumenterats mellan husgrunderna K101, 111 och 249. Lagret är fyndförande och cirka 0,1 meter tjockt. Trots den ringa tjockleken har det tolkats som ett odlingslager. Lagret är beläget på en plan stenfri yta ovanför slutningen ned till åkermarken. Den har tolkats som spår efter en gårdsnära odling.

Två rännor, A44566 och A44585, framträdde som sänkor i den orörda moränen strax väster om husgrund K111. Dessa har tolkats som hjulspår och spår efter vägen som löpt från Molnby över Snapptuna gårdstomt och förbi torpet vidare norrut (figur 55).

I övergången mellan odlingsytan och sluttningen finns en avlång stenpackning, A44895, som har tolkats som röjningssten.

På gravfältet finns ett lager med tegelkross och yngre rödgods, A66345.

Norr om husgrunden K102, finns en koncentration av bränd lera, A64156.

K101 boningshus med spismursröse

Husgrunden har tolkats som boningshus i Snapptuna torp (figur 30, 31, 56).

Byggnaden är 35 kvadratmeter stor och byggd av en tät och väl lagd syllstensrad, som ligger vinkelrätt mot sluttningen, A43390.

Byggnadens östra del är något uppbyggd. Den västra kortväggen saknar syllstensrad. Här stiger terrängen, det är möjligt att behovet av syllstensrad inte är lika stort här. I anslutning till västra väggen fanns en av de plundringsgropar som upptäcktes före förundersökningen. Plundringsgroparna kan ha förstört och rubbat syllstenarna.

I östra vägglinjen finns två flata och rundade stenar som förefaller slitna på ovanytan. Dessa kan eventuellt vara tröskelstenar, i så fall vetter ingången mot öster mot den gamla vägen, men är i så fall också belägen bredvid spisen. Även i södra väggens västra del finns två något lägre stenar som möjlig ingång.

Huset är en enrummig stuga med spismursröse, A43497, i nordöstra hörnet. Spismursröset är en långsträckt gles stenpackning som endast är grovt rensad. Östra och norra delen ansluter till väggarna. I öster finns en stor flat håll cirka 1,4 meter lång. Framför spisen finns en låg och flack hög av tegelkross och tegelbitar, A44931.

Ett golvlager A44622, finns inom husgrundens vägglinjer. Lagret avgränsas i väster mot den stigande terrängen. Avgränsningen sammanfaller med att stensyllsraderna upphör i väster. Lagret består av brungrå humös grusig sand med mindre sten. Det innehåller relativt rikliga mängder tegelkross/bitar och är cirka 0,10 meter tjockt.

K252 husgrund med spisröse?

Strax öster om husgrund K101 finns en rundad tre meter stor stenpackning. Den har tolkats som ett eventuellt spismursröse, A43348 (figur 30, 31, 57).

Stenpackningen består av stenar i storleken 0,4×0,3×0,25 meter, placerade i en halvcirkel med tydlig kantkedja i öster. Lager A44825 består av brungrå siltig sand. Vid framrensningen av lagret gjordes fynd av kritpipshuvud, glas, tegel, bränd lera, järnföremål m.m. Lagret överlagrar stenpackningen och kan vara ett raseringslager. Ovanpå stenpackningen påträffades en bit av en roterande handkvarn av glimmerskiffer (F1000). Stenpackningen tolkas som ett möjligt spismursröse/fundament till eldstad, men den tydliga stensatta kanten och den runda formen, samt avståndet till husgrund K101, endast 1,5 meter, gör tolkningen osäker. Ett alternativ är att det rör sig om en äldre byggnad. Något äldre fyndmaterial, förutom kvarnstenen, har dock inte påträffats i anslutning till stenpackningen.

En alternativ tolkning är att stenpackningen ursprungligen är en grav/stensättning, K261. Den stensatta kanten påminner om en kantkedja och

den rundade formen liksom läget nära boningshuset talar också för att det kan vara en grav som överlagrats av ett raseringslager med tegelkross (se även avsnittet *Gravar* nedan).

En 1,8×0,8 meter stor stenläggning framträdde som en koncentration av sex stycken stora flata stenar, 0,35–0,5 meter stora, A47000. Här finns också en 0,23×0,08 meter lång trärest. Om stenpackningen är ett spismursröse kan stenläggningen hypotetiskt utgöra en golvrest i en byggnad.

K111 ekonomibyggnad

Husgrunden uppmärksammades vid den arkeologiska utredningen (Svensson Henniuss 2011). Den består av två röjningsstensträngar som ligger parallellt med varandra på ett avstånd av cirka 5 meter (figur 30, 31). Röjningsstensträngarna är båda cirka 6–7 meter långa och påbyggda med röjningssten. Den förmodade byggnaden saknar således syllstenar under två vägglinjer. Det finns heller inte något golvlager eller andra konstruktiva element. Det kan förklaras med att ytan har odlats i yngre skeden och att delar kan vara bortrensade. Det fyndmaterial som har påträffats låg i röjningsstensträngarna.

Det som trots allt talar för att det rör sig om en husgrund är att röjningssträngarna är lika långa. Den hypotetiska byggnaden blir då 7×6 meter, cirka 40 kvadratmeter stor.

Den norra röjningsstensträngen A44627, består av ett stenmaterial i blandade storlekar. I öster vilar den på berg i dagen. Även den södra röjningsstensträngen, A44687, har ett varierat stenmaterial som är något utrasat.

En faktor som ytterligare komplicerar tolkningen är att gravar kan finnas under röjningsstensträngarna (jfr K193 och K194 nedan).

K249 ekonomibyggnad

Husgrunden består av förhållandevis tydliga syllstensrader i norra och västra väggen (A45827) (figur 30, 31). Däremot saknas den södra väggen, här finns endast enstaka spridda stenar. Även den östra väggen är tämligen otydlig. Centralt inom stenkonstruktionen finns ett 1,15×1,3×0,4 meter stort stenblock som i stort sett fyller ut hela ytan. Även i sydvästra hörnet finns ett stort stenblock, 1,10×0,6 meter stort och 0,4 meter högt. Liksom K 111 saknar även denna husgrund golvlager. Stenkonstruktionen har tolkats som en husgrund/fundament till en ekonomibyggnad, möjligen en uppbyggd timrad bod eller härbre.

K251 Smideslämningar

Norr om husgrunderna påträffades två ässjor belägna i ett sotigt, svart lager, A69464 (figur 6, 30, 31). I lagret gjordes fynd av smidesslagg. Lagret är ställvis mycket tunt, eftersom berg i dagen finns direkt under torven i vissa partier. Avgränsningen mot väster är något diffus, i nordost fortsätter lagret ned i slänten. I söder överlagras lagret delvis en grav. Möjligen utgör lagret ett golvlager till två hus, eftersom två separata härdpallar finns inom lagrets utbredning. Begreppet smideslämning används här för lämningar efter troliga smedjor, där smidesaktiviteten efter förundersökningen är svåravgränsad i plan och där tydliga spår efter huskonstruktionen i nuläget saknas. Detta kan bero på att det möjligen finns en kronologisk skiktning med exempelvis ombyggnation på platsen.

Härdpallarna tolkas som ässjor, eftersom det finns smidesslagg i närområdet, samt att de är belägna i ett svart, sotigt lager. Båda är uppbyggda härdpallar med rektangulär form. A69456 består av en välavgränsad stenpackning och vilar delvis på en terrassering medfyllning av lerblandad silt med tegelkross i ytan. Fem meter söder om denna, på berg i dagen, finns ytterligare en härdpall, A64449. Även denna har en fyllning av lerblandad silt, med rikligt med tegelkross/bränd lera i ytan.

Föremål och datering

Inom hela området för Snapptuna torp, Vallentuna 642 och gravfältet 341:1 har ett förhållandevis stort fyndmaterial framkommit (jfr tabell 15, figur 58, 76). Vid metalldetektering, avbaning, finrensning och handgrävning av grävener har drygt 250 fyndposter tillvaratagits. De föremål som finns inom gravfältet är som tidigare nämnts i huvudsak från tidigmodern och modern tid och redovisas därför här tillsammans med föremålen från Snapptuna torp.

Föremålen är rumsligt väl fördelade inom alla delar av fornlämningen, men med en tydlig koncentration, både kvantitativt och kvalitativt, i anslutning till boningshuset vid Snapptuna torp, K101 (figur 58).

Liksom vid Snapptuna gårdstomt förekommer merparten av de fyndkategorier som kan förväntas förekomma i en agrar gårdsmiljö.

De typer som finns mer frekvent och som också används i daterande syfte är keramik (jfr *Specialregistrering keramik*). Sammanlagt 18 fyndposter med yngre rödgods finns i materialet liksom ett flintgodsfat F1318, som påträffades utanför gårdsmiljön i sydväst. Fatet dateras till 1800–1850. Yngre rödgods-kärlen utgörs av skålar, fat men också trebensgrytor. De skärvor som har kunnat tidfästas närmare är åtta till antalet och omspannar tidsperioden 1640–1700. Ett av dessa har en något vidare datering år 1670–1730. Slutligen finns en skärva av ett kärl som har daterats till perioden 1710–1740. Sammanfattningsvis har det yngre rödgodsmaterialet en tyngdpunkt i 1600-tal.

De fem fyndposter med förhistorisk keramik som finns i materialet är spridda över området.

Sammantaget finns det 19 mynt i anslutning till Snapptuna torp. Av dessa är fyra silvermynt. Undantaget 2 klippingar från år 1518–1522 dateras övriga mynt till perioden 1577–1677. Två silvermynt har ännu inte bestämts. Tre kopparmynt har en vid datering till 1600-talet. Det är som nämnts ovan, anmärkningsvärt att mynt präglade under 1700-talet lyser med sin frånvaro (jfr bilaga 9–11).

Myntfynden är koncentrerade till boningshuset K101 och dess närområde. Innanför husgrunden fanns fyra mynt F130, F131, F132 och 133. F131 är ett silvermynt som inte har bestämts. Övriga mynt är från åren 1591, 1613, 1667. Ytterligare sex kopparmynt finns i anslutning till husgrund K101 och K252. Alla härrör från 1600-talet. Sydöst om spisröset K252 finns en klipping Kristian II 1518–1522. Drygt åtta meter öster om spisröset påträffades en av förundersökningens fem sporrar, F73. Längre söderut finns ytterligare en klipping Kristian II, 1518–1522. Slutligen finns ett silvermynt, F549 i anslutning till lager A66345, detta är inte bestämt.

Övriga fyndkategorier motsvarar i stort sett de som också finns på Snapptuna gårdstomt. Nämnas kan förhållandevis många knivar, hästskor,

jordbruksredskap, bland annat en lie och en skära. Däremot är antalet knappar i kopparlegering betydligt färre än på gårdstomten, endast fem har tillvaratagits.

I anslutning till, och på en röjd yta mellan Snapptuna boningshus och stenpackning A65094 i väster finns en föremålskoncentration med hästskor, en sax och en armborstpilspets, liksom tre fyndposter smidesslagg. Flera koncentrationer av smidesslagg finns i området, bland annat i anslutning till lager A66345 på gravfältet. Här påträffades också ett av ovan nämnda silvermynt F549, samt en ljushållare.

Även söder om torpplatsen finns en koncentration smidesslagg och ett mynt F250, cirka fem meter väster om ett svart siltigt lager A68218.

Vid Snapptuna torp påträffades också tegelkross och tegelliknande lerklining. Den tegelliknande lerkliningen består av bränd och magrad lera ofta med släta sidor och avtryck. Den är bränd i lägre temperaturer än teglet men är tydligt magrad. Det går inte att klargöra om det är en äldre form av tegel i nuläget eller om det är en lokal variation.

Tabell 15. Sammanställning över antal påträffade fynd inom torpet Vallentuna 642 inom delområde 2.

Sakord	Material	Vikt	Antal/Antal fragment
Ben	Ben	83	2
Beslag	Järn	11	1
Bleck	Cu-leg	6	1
Bryne	Sandsten	68	1
Eldslagningsflinta	Flinta	24	1
Fat	Keramik	108	8
Föremål	Bly	1	1
Kniv	Järn	1	1
Kritpipa	Bränd lera	11	1
Kruka	Keramik	121	10
Kvarnsten	Bergart	4066	2
Kärl	Glas	2	2
Kärl	Keramik	57	8
Kärl	Keramik	85	7
Skål	Keramik	365	20
Smält lera	Bränd lera	24	1
Tegel	Bränd lera	560	5
Trebensgryta	488	78	27

Stratigrafisk komplexitet

I området finns bebyggelse lämningar i sannolikt minst två skeden.

Stratigrafiska relationer inbördes mellan de skilda konstruktionerna hörande till gården finns troligen, men i stort förefaller bebyggelsen K101, K11, K249 och

K251 utgöra ett samlat konstruktions-, bruknings- och raseringskedje. Möjligen kan, som nämnts spismursröse och en eventuell husgrund K252 vara äldre.

Äldre lämningar inom torpets gårdsmiljö är gravarna K193, K194 och K261.

Den horisontella stratigrafien är tydlig i och med att husgrunderna tycks respektera gravarna och troligen också har medvetet slutits an mot äldre gravar. Däremot är den vertikala stratigrafien inte lika tydlig. Platsen för husgrunderna kan ursprungligen ha hyst gravar, vilka inte är bevarade idag.

Ett relativt stort yttäckande odlingslager ligger i en stenröjd yta. Det är möjligt att lagret täcker äldre nedgravningar.

Snapptuna gårdstomt, Vallentuna 608

Fornlämning Vallentuna 608 är belägen på den sydliga utlöparen av förhöjningen med gravfält Vallentuna 341:1 (figur 2). Den utgör platsen för Snapptuna gårdstomt som påträffades vid den arkeologiska utredningen år 2010 (Svensson Henniuss 2010). Vid utredningen identifierades bland annat två husgrunder med spisrösen, en husgrund med stenlagd yta och en källargrund (figur 59, 60, 61, 62).

Vallentuna 608 omfattar hela den flacka förhöjning som framträder som en udde ut i omgivande åkermark (figur 63).

Impedimentets västra och centrala delar är förhållandevis flacka. Mot öster och söder sluttar marken och impedimentet avgränsas av åkerdiken och röjningsrösen längs hela kanten. I norr, strax utanför fornlämningens begränsning enligt FMIS, ligger en röjd yta. Impedimentets västra kant är det högsta partiet och här framkommer ställvis flacka små partier av berg i dagen, vilka avgränsar fornlämningen västerut.

Området för Vallentuna 608 omfattar ett större landskapsrum än vad som utgör gårdstomt i kartmaterialet. Enligt kartan från 1680-talet (A112-22:2) är gårdstomten belägen i den sydöstra fjärdedelen av Vallentuna 608, något som också bekräftas av resultatet från förundersökningen. Området väster om gårdstomten är karterat som skogbeväxt utmark. Norr om gårdstomten löper en fägata upp mot Snapptuna torp. På kartan över Molnby säteri från år 1850 är Snapptuna gårdstomt övergiven och inte längre i bruk (01-VAL-118).

Området var bevuxet med gräs och enstaka träd före den arkeologiska förundersökningen. Nivåerna varierar mellan 21,98 och 27,61 meter över havet.

Beaktas inför förundersökningen

Vid förundersökningen har kronologisk, stratigrafisk och rumslig relation mellan lämningarna inom gårdstomten uppmärksamats. Även kronologisk och stratigrafisk relation mellan bebyggelse och gravar har särskilt beaktats.

Omfattning och metod

Fornlämning Vallentuna 608 omfattar en yta av cirka 4000 kvadratmeter. Hela fornlämningen totalavbanades. Fyra schakt omfattar den totalavbanade ytan: S40062, S41023, S40658 och S42318. Den totala ytan för dessa schakt är 3 515,5 kvadratmeter (jfr tabell 16). I och med att det totalavbanande området är förhållandevis stort och det var viktigt att även efter förundersökningstillfället förstå markytans topografi och avbanat markskikt, beslöts att lämna profilbankar mellan schakten i ett någorlunda rätvinkligt system i förhållande

till topografin (jfr figur 29). Hela ytan är således indelad i fyra kvartiler, vilket fungerade väl rent logistiskt vid schaktningsarbetena. Avbaningen gick till så att ytan schaktades från högsta punkten i den centrala delen ned mot fornlämningens gräns i de lägre partierna. Varje kvartil har mätts in som schakt med separat id-nummer för att också ytorna skulle kunna användas i den rumsliga analysen.

I främst västra och norra kanten undersöktes avgränsande schakt. I väster; S42279, S42209, S43712 och S43708. I norr finns S43697, S70705 och S43628. Ett schakt togs också upp längst i söder för att undersöka den tresidiga ytan söder om fornlämningsavgränsningen, S45592 (figur 29). Hela området maskinavbanades ner till konstruktioner eller lager till ett djup av cirka 0,2–0,3 meter. Ställvis framkom lämningarna direkt under grästorven. Särskilt gäller det lager och skärvstensrösen i ytans västra del. Här är de högsta nivåerna och här finns också partier med berg i dagen.

Över hela området finns markfasta block. Huvuddelen av den orörda undergrunden består av morän.

Samtliga kontextgrupper har finrensats. Det gäller även ett röjningsröse A40322 och en förmodad grav som finrensades till hälften i G42471. Även en lite större yta på en av stenläggningarna finrensades, G40232 (figur 62).

Fyra träkolhaltiga lager har också erhållit kontextgruppsidentiteter för att särskilt lyfta fram denna specifika typ av lager.

Tretton provrutor har undersökts för hand.

Tre grävnheter G40240, G40462 och G40232 har undersökts med maskin ned till orörd mark (figur 62).

Tabell 16. Kvantitativ sammanställning av använda metoder inom gårdstomten Vallentuna 608 i delområde 2.

	<i>Antal</i>	<i>m²</i>
<i>Schakt</i>	8	343
<i>Totalavbaning och grovresning</i>	1	3 515
<i>Finrensning</i>	–	60
<i>Provrutor</i>	13	16

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Sammanlagt 178 arkeologiska objekt har påträffats inom den totalavbanade ytan (jfr tabell 17, figur 62).

Tabell 17. Sammanställning av arkeologiska objekt och deras fördelning över antal på gårdstomten 608 inom delområde 2.

Objektstyp	Antal
Block	2
Härd	9
Lager	17
Odlingsyta	3
Nedgrävning	74
Ränna	1
Röjningsröse	12
Skärvtensröse	2
Spismursröse	4
Sten	1
Stenläggning	6
Stenpackning	19
Stensträng	7
Stolphål	2
Syllstensrad	15
Ässja	3
Summa	179

Inom området har 10 kontextgrupper, framför allt husgrunder, identifierats (K101, K103, K105, K107, K108, K109, K110, K111, K112 och K113) (figur 61).

Snapptuna gårdstomt

Den gårdstomt som är markerad i kartan från slutet av 1600-talet har vid förundersökningen tolkats vara de lämningar som påträffats i sydöstra delen av området, inom schakt S40062 (figur 29). Dessa lämningar redovisas samlat här.

På gårdstomten finns lämningar efter fem byggnader (figur 61, 64). Boningshuset K100 ligger i det närmaste öst–västlig riktning. Väster om detta finns ytterligare en byggnad K 112, som möjligen har byggts samman med bostadshuset. I anslutning till boningshuset finns bevarade lager A40231, A42629, A42662 (figur 62).

Sydväst om boningshuset finns två ekonomibygnader K109, K110, som ligger på ömse sidor om en vällagd stenpackning A42988). Cirka 20 meter nordost om boningshuset finns lämningen efter en källare K 108.

Gårdstomten begränsas i väster av en stensträng A42337. I söder och öster begränsas gårdstomten av flera odlingsrösen (A423401, A42429, A46105, A42148), varav ett par kan vara gravar som senare har byggts på med röjningssten, A42587, A43183.

Mellan bostadshuset och de två ekonomibygnaderna finns två mindre stensträngar, som kan tolkas som en avgränsning inom gårdstomten A42517, A42553.

Sydost om de båda stensträngarna finns en stenpackning, A42784, som ligger på en stratigrafiskt lägre nivå. Stenpackningen är vällagd, med en kant av större stenar. Mellan stenarna påträffades skärvor av yngre rödgods utan vitlerdekor.

K100 boningshus med intilliggande lämningar

Husgrunden är cirka 9,5×6,5 meter stor och ligger i kanten av moränhöjden, i en svag östsluttning (figur 61, 62, 65).

Grunden till den östra delen av byggnaden har därför höjts upp med flera skift sten och jord. Grunden är uppbyggd av syllstensrader, A41399 och A41540, bestående av upp till 0,4 meter stora stenar. Vid den norra syllstensraden finns ett rektangulärt spismursröse, A41329, cirka 2,5×3 meter stort. Konstruktionen har en tydligt vållagd ytterkant och är täckt med stora mängder krossat tegel. Väster om spismursröset finns en stenpackning med oklar funktion, med odlingssten i övre delen (A41355). Även söder om spismursröset finns en stenläggning (A4371).

Vid spismursrösets sydvästra hörn finns en mindre syllstensrad som kan ha burit upp en mellanvägg (A41387). Väster om syllstensraden finns ett parti i söder som har tolkats som byggnadens ingång, med en lägre liggande syllstensrad (A41598). Utanför ingången finns en vållagd stenläggning, som kan ha fungerat som underlag vid en ingång (A41418).

Byggnaden tolkas som ett boningshus med två rum. I det östra rummet finns ett golvlager bevarat (A40218). I detta lager undersöktes en provruta för hand G42815. Lagret var här 0,3 meter tjockt och delar av det har sannolikt använts som golv, men även som utfyllnad i den östra delen av byggnaden. I lagret fanns järnföremål, bland annat en hästsko, kritpipsskaft, djurben och yngre rödgodskeramik (figur 66).

I det västra rummet finns antydning till en stenrad eller stenpackning som inte är framtagen och inte heller dokumenterad. Den kan utgöra golv i det västra rummet, alternativt ett äldre skede av byggnaden.

I och kring boningshuset finns lager (A42662) som undersöktes i fem handgrävda provrutor (G42815, G43214, G46041, G46050, G46190). Dessutom undersöktes delar av lagren skiktvis med maskin i syfte att undersöka eventuell stratigrafi och kulturlagrens djup (G40232, G40240, G40462, G42810, G42832).

Lager A42662 är cirka 650 kvadratmeter stort och omger boningshus K100. Tjockleken på lagret är mellan 0,10 och 0,40 meter och varierar över ytan. Lagret som tolkas ett brukningslager är homogent och består av humös sand med tegelkross och träkolbitar. Det innehåller förhållandevis stora mängder föremål och obrända djurben. Bland föremålen finns keramik: yngre rödgods, fajans och porslin. Många av keramikskärvorna är vittrade och spjälkade. Bland föremålen kan även knappar i Cu-legering och glasflaskor och kärl nämnas (figur 77).

Söder om boningshuset finns ett parti av lagret som skiljer ut sig genom att vara stenröjt. Detta parti av lagret har tolkats som ett odlingslager (A40231). Det är alltså inte fråga om två skilda lager, utan A40231 är tolkad som en odlad del av lager A42662.

Norr om boningshuset finns ett parti av lagret som särskiljer sig genom att det innehåller betydligt mer sten än A42662. Stenarna är av varierad storlek, 0,3–0,5 meter, och ligger utan någon tydlig struktur i ett upp till 0,4 meter tjockt lager. Lagret har tolkats som raseringsmassor efter en stenkonstruktion som möjligen föregår brukningen av hus K100.

K112 ekonomibyggnad

Väster om boningshuset finns två parallella syllstensrader (A41458, A41496) som tolkas som lämningar efter en 5,5×5,5 meter stor ekonomibyggnad (figur 61, 62, 67).

Syllstensraderna består av upp till 0,5 meter stora stenar och i det sydvästra hörnet finns ett par upp till 1 meter stora stenar, som kan vara hörnstenar.

Byggnaden ligger i liv med bostadshuset och mellan byggnaderna finns en syllstensrad (A41515), som indikerar att de båda byggnaderna vid något tillfälle har byggts samman. Nordväst om denna finns en stenpackning (A41437), som kan ha fungerat som markering av en ingång, alternativt är grunden till ett spisröse.

K109 ekonomibyggnad

I ett lägre beläget parti, cirka 8,5 meter söder om boningshuset, finns en rektangulär grund till en byggnad som möjligen är en källare (figur 61, 62, 68). Grunden är cirka 8 meter lång och 6 meter bred, och verkar ha en ingång i norr. Som tidigare nämnts är den västra grundmuren sammanfogad med den längsgående stenpackningen.

Stenarna i grundmuren (A43053) är lagda i minst två skift och är kallmurade. Stenmaterialet är 0,6–0,8 meter stort och består av kantiga och rundade naturstenar, företrädesvis lagda med långsidan i väggens riktning. Särskilt den västra väggen framträder tydligt med vällagd slätsida på insidan. Ett större stenblock, 1,0×0,7 meter stort, ligger med flat sida uppåt i sydvästra hörnet. Även i sydöstra hörnet finns ett större block med flat överyta, 0,6–0,8 meter stort.

Över hela husgrunden finns stenar och raseringsmassor, vilket gör tolkningen av husgrunden något oklar. Under raseringsmassorna finns ett minst 0,5 meter tjockt lager, humös sand med tegelbitar (A43124). Vid framrensning av lagret gjordes fynd av yngre rödgods och porslin.

K110 ekonomibyggnad och stenläggning/ramp A42988

Drygt åtta meter söder om grunden till boningshuset finns en 17,5 meter lång och drygt 3 meter bred stenläggning (A42988) (figur 59). Den går i riktning mot boningshusets ingång och ligger mellan de två husgrunderna K109 och K110 (figur 60, 66). Stenläggningen har ett tydligt samband med särskilt den norra byggnaden K 109, där stenläggningens kant utgör byggnadens västra grundmur. Den binder också samman de båda husgrunderna som en uppbyggd stenlagd ramp. Den är byggd av tätt lagda, upp till 0,8 meter stora stenar. Merparten av stenarna är placerade med en flat sida uppåt, och i väster är den särskilt välbyggd med en kant av stenar med en slät sida utåt.

På västra sidan om den stora stenläggningen, finns ytterligare grunder till en ekonomibyggnad K110. Byggnaden har varit knappt 8×6 meter, med kortsidan mot stenläggningen. Lämningen består av två syllstensrader lagda med stenar som är upp till 0,5 meter stora (A42867, A42927). En ingång förefaller ha varit i byggnadens västra del. Utanför detta parti finns en stenpackning (A42971). Även norr om byggnaden finns en vällagd stenpackning med oklar funktion (A42900).

K108 källare

Drygt 20 meter norr om boningshuset finns en raserad och överväxt källargrund, som är ingrävd längs med östslutningen ner mot åkern (61, 62). Söder om källaren finns ett röjningsröse, A41127, som framträder som en jord- och stenfylld hög. Relationen mellan denna och källaren är outredd. Källargrunden är rektangulär, drygt 4×3,5 meter, med en ingång i den östra långväggs södra hörn. Ingången är drygt en meter bred. Väggarna består av kallmurad sten (A41111). I nordvästra hörnet är sex skift synliga, upp till en höjd av 0,85 meter. Stenarna i väggarna är upp till 0,4 meter stora.

Bebyggelse väster om gårdstomten

Väster om bebyggelselämningarna på Snapptuna gårdstomt och inom fornlämning 608, finns ett område med bebyggelse och lämningar efter smidesverksamhet. I västra delen av området, på en svag förhöjning, finns lämningar efter tre eller möjligen fyra byggnader (K103, K105, K107 och K115) (figur 61, 62). Området karakteriseras i övrigt av eldfängd verksamhet med bland annat lämningar efter smide (K113, A40554), samt flera ytmässigt omfattande sotiga träkolhaltiga lager.

I den västra delen finns en stensträng som löper genom hela området och vidare mot nordost (A40341) (figur 69). Såväl bebyggelsen som det sotiga lagret ligger stratigrafiskt över denna.

I förhållande till gårdslämningarna ligger dessa lämningar något högre upp i terrängen, i ett område som sluttar svagt mot sydöst. Den naturliga marken består av stenig, något blockig morän,

K103 husgrund

På en flack, nord-sydlig höjdrygg med berg i dagen finns lämningar efter en knappt 4,5×4,5 stor byggnad (K103) (figur 61, 62, 70). I norra och västra delen finns en stensyll, som består av dubbla rader med tätt lagd sten (A45860). Den yttre raden ligger något högre än den inre och består av något större stenar, 0,3–0,5 meter stora. Den inre syllraden ligger delvis på berg i dagen. Möjligen har ingången varit i den norra väggens östra hörn.

I den östra delen saknas syllstensrad. Sannolikt har byggnaden i denna del vilat direkt på den äldre stensträngen (A40341).

I byggnadens sydvästra hörn finns ett rektangulärt spisiröse, cirka 3,5×3,5 meter stort, med stora mängder skärvig sten. På spismursröset ligger odlingssten. Röset saknar tegelinslag, det finns varken bitar eller kross i det brunsvarta humösa lagret som stenarna ligger i.

Innanför den norra syllstensraden undersöktes en provruta för hand (G45822). Det humösa lagret var här upp till 0,15 meter tjockt och innehöll små bitar av tegel. I anslutning till syllan gjordes ett fynd av en nyckel i järn, F831.

I västra delen av området, i anslutning till K103 och K115 (se nedan), finns ett cirka 275 kvadratmeter stort sotigt lager (A40700). Lagret är mellan 0,15 och 0,30 meter tjockt och består av sotig silt med stora träkolbitar. I lagret finns även enstaka tegelbitar och lerklining, som inte är lika hårt bränd.

Två grävnheter av lagret undersöktes för hand (G42471 och G46032). I dessa fanns enstaka bitar fönsterglas, yngre rödgods samt brända och obrända ben.

I lagrets södra och centrala delar finns koncentrationer av skärvsten. Troligen finns det olika aktivitetszoner inom lagret. En av dessa är A40322, en skärvstenspackning (figur 71). Skärvstenspackningen är oval, cirka 4×3,5 meter stor och 0,6 meter hög, och täcks av det sotiga lagret, A40700. Stenmaterialet består i huvudsak av skärvsten, 0,10–0,15 meter stora. I ytan finns större, obrända stenar tolkade som röjningssten. Skärvstenspackningen framträder som en höglignande lämning.

K105 husgrund

I västra kanten av gårdstomtsimpedimentet finns en stensyllsgrund med spismursröse i sydöstra hörnet (K105) (figur 61, 62). Före avbaning syntes detta som ett röjningsröse (A7339) med ett större stenblock (T44986).

Byggnaden ligger i ett svart träkolhaltigt lager, A45901 vilket framträdde vid avbaningen som ett välavgränsat kolsvart lager direkt under grästorven. Lagret utgörs av svartporös humös finsand med viss inblandning avträkolbitar och bitar av tegel/lerklining. Det är inte undersökt i någon grävenhet. I östra kanten banades något djupare och här är lagret omkring 0,2–0,3 meter tjockt.

Husgrunden utgörs av en kvadratisk stensyllsrad (A44932) (figur 72). Syllstenarna är väl och tätt lagda i en enkel rad av 0,2×0,3 meter stora stenar. Dessa ligger på tvären inkilade i varandra. Den östra väggen består av en enkel rad tätt liggande något större stenar. Parallellt med den västra väggen löper ytterligare en stensyllsrad (A54886). Den består av en enkel rad av tätt lagda stenar. Stenstorleken är densamma i båda stensyllskonstruktionerna.

Innanför stensyllen och upp mot denna finns ett svart sotigt träkolhaltigt siltlager (A43582), med enstaka tegel/lerkliningsbitar och enstaka mindre skörbrända stenar samt träkolbitar som är upp mot 0,05×0,05 meter stora. En del av träkolbitarna i lagret är endast delvis förkolnade. Det finns även större bitar av bränd lera, vissa med avtryck. Lagret har tolkats som ett golvlager i byggnaden och undersöktes i en grävenhet, G46203. Lagret är 0,1–0,15 meter tjockt och vilar på orörd mark som utgörs av gulbrun sandig silt.

Spismursröset (A44963) består av större skarpkantade stenar i en packning. Röjningsröse A7339 som ligger i södra delen av stenpackningen medför att spismursrösets avgränsning söderut är oklar då stenpackningen överlagras av röset. Röset saknar tegel, och det finns inte heller tegelkross i ytan. Ett par tegelbitar låg dock på det förmodade golvlagret norr om spismurspackningen.

I nordväst, utanför den yttre stensyllsraden, finns en stenpackning (A45928). Den utgörs av glest spridda stenar inom lager A45901. Konstruktionen framträder mer som en stensamling än en packning. Den ligger dock intill syllstensrad A45886 och kan vara en konstruktion som endast ytligt är framtagen. Väster om, intill stensamlingen, ligger ett större stenblock som inte är inmätt.

K115 husgrund?

Knappt fyra meter söder om husgrunden K 103 finns ytterligare lämningar som även de kan utgöra en husgrund. I samma topografiska läge, intill stensträngen och på den svaga förhöjningen, finns ett ovalt skärvstensröse, möjligen ett spismursröse (A40361) (figur 61, 62). Röset består av små skärviga stenar. I västra och södra delen finns större stenar på rad som kan vara kantstenar, alternativt en syllstensrad (figur 73).

I anslutning till skärvstensröset finns en drygt 25 kvadratmeter stor stenpackning (A45874), som stratigrafiskt ligger under lager A40700. Stenpackningen är uppbyggd av skärviga stenar, upp till 0,25 meter stora. Mellan stenarna finns svart, sotig silt. Under skärvstenspackningen sticker större stenar upp, som inte är eldpåverkade. I stenpackningen undersöktes en provruta för hand, G45818, vilken visade att stenpackningen är upp till 0,3 meter tjock.

Smideslämningar och ett möjligt kolhus väster om gårdstomten

K113 Smideslämningar

I anslutning till bebyggelselämningarna, något neddraget i slutningen, finns lämningar efter smide, K113 (figur 74) (figur 6, 61, 62). Begreppet smideslämning används här för lämningar efter troliga smedjor, där smidesaktiviteten efter förundersökningen är svåravgränsad i plan och där tydliga spår efter huskonstruktionen i nuläget saknas. Detta kan bero på att det möjligen finns en kronologisk skiktning med exempelvis ombyggnation på platsen.

Vid avbaningen framkom förhållandevis stora mängder slagg i området.

Två stenpackningar (A41194 och 41212) ligger intill varandra. Stenarna är upp till 0,4 meter stora och mellan stenarna fanns slagg. De kan vara fundament till en eller två ässjor, alternativt någon annan konstruktionsdetalj i en smedja.

Stratigrafiskt under de båda stenpackningarna finns ett drygt 15 kvadratmeter stort lager (A41227). Lagret består av gråsvart, silt med småsten, träkol och små bitar av bränd lera och tegel. I lagret finns stora mängder avfall från smidesverksamhet: slagg och bränd lera, infodring till ässja samt en spik och ett möjligt ämnesjärn.

Ett par meter öster om dessa smideslämningar finns ytterligare två konstruktioner som innehåller avfall från smide: en grop (A40554) och en nedgrävning (A40535). Gropen är oval, 0,8×0,65 meter stor, och innehåller slagg, bränd lera och fragment av ässjefodring. Gropen kan, på grund av dess fyndmaterial och konstruktion i plan, vara förhistorisk och tolkas som en slagguppsamlingsgrop tillhörande en ässja. Nordöst om denna anläggning finns förhistoriska boplatslämningar, varför denna datering inte kan uteslutas. Mest troligt hör dock A40554 till samma skede som KG113.

Cirka två meter väster om gropen finns en mindre nedgrävning med slagg i ytan.

I denna del av fornlämningen finns mer enstaka slaggbitar och smält lera än i den östra delen. Detta skiljer området med bebyggelselämningarna i den västra delen från Snapptuna gård öster.

K107 Kolhus?

Kontextgrupp 107 är en osäker husgrund som består av ett svart träkollager A40743, två stenpackningar A41959 och A41977, en syllstensrad A45678 med en något osäker tolkning (figur 6, 61, 62). Lämningarna finns i nordvästra hörnet av fornlämning Vallentuna 608. I norra kanten finns ett röjningsröse (A2671). Röset samt stenpackningarna gör att lämningen har formen av en hästsko som ligger i det svarta träkollagret (A40743).

Vid avbaningen framkom lager A40743, direkt i och under torven. Lagret består av ett sotigt svart silflager med stora träkolsbitar samt knappt svedda stora träbitar. I lagrets södra del framkom en stjärnsporre i samband med baningen. Lagret är undersökt i grävenhet G45667. Lagret är här inblandat med morängrus och träkolet finns i måttliga mängder. Träkolet är inte av samma karaktär som i A45672, utan mer finfördelat. Det finns inte heller några kvistar, utan ger ett äldre intryck. I grävenhetens norra del framkom en skärva förhistorisk keramik i botten av lagret. I övrigt påträffades inga fynd eller andra komponenter.

Lager A40743 överlagrar stratigrafiskt stensträng A40341, men underlagrar stenpackning A41977. Rent tillkomstmässigt kan dock A40743 och A41977 ha tillkommit samtidigt. I anslutning finns också kolgrop (A44170) med fyllning (A45672) som är 0,04–0,09 meter tjock. Möjligen utgör lagret och kolgropen delar av ett och samma heterogena kollager. Eftersom A44170 är en så tydlig koncentration som domineras av stora träkolsbitar och kvistar, har lagret och kolgropen dock mätts in som separata polygoner/ID.

Fyllningen i kolgropen A45674, är undersökt i grävenhet G45674 som är 0,04–0,09 meter djup. Fyllningen domineras av träkol som är i påfallande stora bitar samt kvistar. Träkolet är inte bränt på plats eftersom stenar och undergrund inte är eldpåverkade. I grävenheten påträffades en bit bränd lera och en järnkniv. Lagret vilar på stenpackning A41959.

Stenpackning A41959 är 4,5×3,3 meter stor. Den är heterogen till sin karaktär och består av rundade och kantiga, dock ej eldpåverkade 0,06–0,35 meter stora stenar. Den överlagras av A40743 och A44170/A45672. I ytterkant av packningen finns två 0,7–1 meter stora block, varav åtminstone det södra tycks vara markfast. Stenpackning A41977 är 5,1×2,3 meter stor. Även denna är heterogen till sin karaktär och består av 0,1–0,65 meter stora naturstenar. Packningen är kraftigare med större stenar än i stenpackning A41959. Båda stenpackningarna ligger i svag sydöstsluttning. I väster finns en stenrad som eventuellt kan vara en syllstensrad A45678. Den är 4×2 meter lång i vinkel, men tolkningen är osäker. Den sydväst–nordostliga raden är tätare och består av fyra 0,3–0,4 meter stora stenar med 0,2–0,25 meters mellanrum. Den nordväst–sydostliga syllraden är mer hypotetisk och består av två stenar 0,35–0,45 meter stora.

En kort ränna (A44195), med rikliga mängder träkol finns i södra delen. Dess funktion är oklar.

Hur lämningarna ska tolkas är oklart. En hypotes är att det rör sig om en byggnad, möjligen ett kolhus. Hypotesen grundar sig på den stora mängden träkolbitar, samt att flera bitar och kvistar endast delvis är förkolnade. Stenpackningarnas funktion är oklar men kan vara del av väggkonstruktioner, liksom den eventuella syllstensrad som iaktogs i den västra delen.

Agrara lämningar

Inom området för Vallentuna 608 finns även lämningar efter åkerbruk: två stensträngar, två odlingsytor samt 20 röjningsrösen (figur 18a). Som redan nämnts har sex stycken av de senare bedömts vara möjliga gravar, som sekundärt har blivit röjningsrösen (A41931, A42035, A42058, A42086, A42587, A43183).

I västra delen av området finns en drygt 72 meter lång stensträng (A40341), som följer terrängen i gränsen mellan ett parti med berg i dagen i väster och moränen i öster. Stensträngen är förhållandevis flack och ställvis enskiktad, uppbyggd av stenar som är 0,5–0,6 meter stora. Stensträngen överlagras av två odlingsrösen (A1360, A1689) samt två sotiga lager (A40743, A40700).

I området finns ytterligare en stensträng, A42337, som begränsar gårdstomten i väster. Den är drygt 22 meter lång och ligger parallellt med den ovan nämnda stensträngen i den södra delen. Avståndet mellan stensträngarna är drygt 20 meter. Den kortare stensträngen är enskiktad, cirka 1,8 meter bred och består av 0,5–0,7 meter stora stenar.

Mellan stensträngarna finns ett tämligen stenfritt område med ett relativt tjockt matjordslager, som har tolkats som en odlingsyta (A1002125). Matjordslagret schaktades bort i samband med avbaningen.

Inom området som tolkas som en odlingsyta finns fyra röjningsrösen (A41251, A42086, A42113, A42373). Röjningsrösen är små och flacka, med undantag av A42086, som är betydligt större och högre än de övriga. På grund av det tydliga rumsliga sambandet med Snapptuna gårdstomt, har odlingen sannolikt varit i bruk samtidigt som gården.

Även i den norra delen av området fanns en stenröjd yta, tolkad som en odlingsyta, A10428. Odlingsytan begränsas i väster av den västra stensträngen, A40341. Odlingsytan syntes redan före avbaningen som en stenröjd yta. Vid avbaningen schaktades det ända ner till den orörda moränen, men delar av odlingslagret finns kvar i profilbänken.

I och intill odlingsytan finns sju odlingsrösen (A41062, 41081, 41127, 41931, 42035, 42058, 46074). Invid A41062 finns en flat, avlång sten, A46194 (figur 75). Rösen är här överlag betydligt större och även högre än röjningsrösen i den södra odlingsytan.

Direkt öster och söder om gårdstomten finns ytterligare två områden med flera odlingsrösen. I den östra delen ligger de i ett nord-sydligt stråk (A42100, 42157, 42733, 43148, 43183, 46105). I den södra delen ligger de i ett öst-västligt stråk (A42385, 423401, 42429). Dessa odlingsrösen har sannolikt samband med åkermarken, som ligger i lermark, söder och öster om gårdstomten.

Förhistoriska boplatzlämningar

Inom området har åtta härdar och 74 nedgrävningar påträffats (figur 62). Nedgrävningarna finns företrädesvis i ytan norr och väster om gårdstomten, där den orörda moränen är framschaktad. De härrör både från förhistorisk tid och historisk tid.

Nedgrävningarna A40299–A45938 samt A4092, A70596 och A70601 är huvudsakligen runda och ovala med gråbrun, brunrå och mörkt brunrå humös sandig silt. Större delen av innehåller småsten. Ett fåtal innehåller fragment av träkolbitar. Huvuddelen av dem, 38 stycken återfinns inom storleksintervallet 0,25–0,50 meter i diameter. Av dessa innehåller en nedgrävning A41011, flera skärvor förhistorisk keramik i ytan. En av nedgrävningarna, A41790, tolkas möjligen vara botten på en härd eftersom det finns rikliga mängder träkol i ytan. Detta gäller även A40312. En nedgrävning A40312, innehåller tegelkross. Flera av nedgrävningarna är helt runda till formen och kan hypotetiskt vara

stolphål. Exempel på dessa är: A40910, A40928, A40778, A41011, A41141, A41156, A41170, A41742 och A41750.

Tjugo nedgrävningar är mellan 0,55–0,85 meter i diameter. Fem av dessa har tegelkross synligt i ytan: A40299, A40525, A40838, A41306, och A41318. Dessa kan tolkas höra till gårdstomtens aktiviteter. Förhållandevis många nedgrävningar i detta storleksintervall innehåller skörbrända stenar. Det är möjligt att gruppen omfattar härdar.

Slutligen är tolv nedgrävningar mellan 1,0–2 meter stora. En av dem A40792, har inslag av träkol och fragment av bränd lera i ytan, liksom slagg. A40602 har större träkolbitar i ytan och kan vara en lagerrest.

En nedgrävning, A41654, är förhållandevis stor. Den är oval till formen och 3×2,6 meter i diameter. Ett flertal större stenar, <0,60×0,35 meter, finns framför allt längs dess kanter. I ytan syns fragment av tegel och träkol. Vid sondning på flera olika ställen noterades maxdjupet till 0,15 meter.

Vid förundersökningen har ett par nedgrävningar undersökts i syfte att fastställa om det rör sig om förhistoriska boplatslämningar. A44170 är en flack grop fylld med träkolbitar, kan utgöra en lagerrest. Även A41689 är undersökt med ett djup av 0,16 meter.

Åtta härdar har framkommit inom ytan. Sex härdar är rundade till formen och mellan 0,75–1,6 meter stora. A43702 är endast delvis inom schaktets begränsning, den är 0,4–0,18 meter stor. Både den och A40950 samt A42193 innehåller sot, träkolbitar och skörbrända stenar. En härd framträder som en koncentration av skärviga och skörbrända stenar, A40170. Två härdar A40287 och A40555 har förutom skörbränd sten också tegelkross i ytan. Det noterades även på en härd A42948, som framkom vid baningen och ligger något nedsjunket i aktivitetslager A42662. Den innehåller tegelkross och något träkol- eller sotlager syns inte i ytan. Det är oklart om härdarna med tegelkross i ytan är förhistoriska härdar. Samtidigt kan teglet i ytan vara rester av senare aktiviteter och sekundära i relation till härden. Även på ytan av härd, A40918, påträffades en skärva yngre rödgodskeramik. Också denna kan vara sekundär i relation till härden.

Boplatslämningarna förekommer spridda över området, några tydliga hus kunde inte identifieras inom ramen för förundersökningen. Klart är dock att det troligen finns lämningar även under de omfattande lager som finns i området.

Föremål och datering

Vid metalldetektering, avbaning, finrensning och handgrävning av grävnheter inom Vallentuna 608 påträffades 420 fyndposter. Merparten av dem kan dateras till tidigmodern tid. Föremålen är rumsligt fördelade inom alla delar av fornlämningen, men en tydlig koncentration i både kvantitativt och kvalitativt när det gäller mångfald av sakordstyper finns på själva gårdstomten, i fornlämningens sydöstra del. Här påträffades mer än hälften av alla fyndposter (figur 76 och 77).

De sakord som förekommer representerar i stort sett samtliga fyndkategorier som kan förväntas finnas i en agrar gårdsmiljö. Totalt finns 67 olika sakord (jfr tabell 18).

tabell 18. Sammanställning över antal påträffade fynd inom gårdstomten Vallentuna 608 inom delområde 2.

Sakord	Material	Vikt	Antal/Antal fragment
Armborstpilspets	Järn	86	2
Avslag	Flinta	8	2
Ben	Ben	0	12
Ben	Ben	110	1
Beslag	Cu-leg	75	11
Beslag	Järn	108	5
Beslag	Silver	1	1
Betsel	Järn	49	1
Bjällra	Cu-leg	18	1
Bleck	Cu-leg	45	11
Brodd	Järn	14	2
Bryne	Bergart	161	3
Doppsko	Järn	47	1
Eldslagningssten	Bergart	163	1
Fat	Keramik	433	40
Fingerborg	Cu-leg	10	2
Fotskål	Keramik	32	1
Föremål	Ben	2	1
Föremål	Bly	11	5
Föremål	Cu-leg	33	4
Föremål	Järn	1245	13
Gryta	Järn	290	2
Handtag	Cu-leg	24	1
Hästska	Järn	5639	17
Hästskaosöm	Järn	69	19
Infodring	Bränd lera	480	12
Kanna	Keramik	25	1
Kil	Järn	18	1
Klackjärn	Järn	16	1
Kläpp	Järn	61	2
Knapp	Cu-leg	69	47
Knapp	Tenn	5	3
Kniv	Järn	380	26
Koskälla	Järn	623	3
Krampa	Järn	57	3
Kritpipa	Bränd lera	17	5
Krok	Järn	93	5
Kruka	Keramik	504	30

Krus	Keramik	79	5
Kula	Bly	22	3
Kvarnsten	Bergart	3672	13
Kärl	Cu-leg	73	1
Kärl	Järn	33	1
Kärl	Keramik	511	51
Lampa	Cu-leg	32	1
Lerklining	Bränd lera	277	5
Lie	Järn	67	1
Lås	Järn	112	1
Mejsel	Järn	78	2
Mynt	Cu-leg	130	30
Mynt	Silver	3	3
Märla	Järn	5	2
Nit	Cu-leg	3	2
Nyckel	Järn	89	4
Obestämd	Bränd lera	248	21
Platta	Cu-leg	8	1
Redskap	Järn	110	1
Ring	Cu-leg	1	1
Ring	Järn	50	2
Ryktskrapa	Järn	221	1
Sax	Järn	6	1
Skål	Keramik	370	17
Skålla	Cu-leg	5	2
Skära	Järn	185	3
Smidesslagg	Slagg	13077	60
Smält lera	Bränd lera	2118	85
Smälta	Bly	16	2
Smälta	Cu-leg	4	1
Spade	Järn	1045	1
Spik	Järn	32	5
Sporre	Järn	124	3
Spänne	Cu-leg	72	5
Stift	Cu-leg	2	2
Sölja	Cu-leg	32	8
Sölja	Järn	70	4
Tegel	Bränd lera	1419	36
Ten	Järn	5	1
Trebensgryta	Keramik	157	11
Yxa	Järn	691	1

Ämnesjärn	Järn	104	3
-----------	------	-----	---

Merparten av sakorden representeras endast av en eller ett par fyndposter, exempelvis lås, bjällra och armborstpilspets.

De typer som förekommer mer frekvent och som också används i daterande syfte är keramikmaterialet (jfr Specialregistrering av keramik). Det finns 62 fyndposter yngre rödgods, stengods, fajans och porslin. De sju fyndposterna med förhistorisk keramik speglar väl en rumslig relation till de ytor som banats av ned till moränen och som innehåller boplatslämningar.

Myntfynden uppgår till 34 stycken och dateringarna spänner från 1500-talet fram till 1800-talets början, med en tyngdpunkt i 1500–1700-talen. Det äldsta myntet är dock ett arabiskt silvermynt från 800-talet. Intressant att notera är att hälften av myntfynden, 19 stycken, återfinns inom ytan för gårdstomten i sydöst. Inom och i anslutning till kontextgrupperna i väster och norr finns 15 mynt. En annan intressant aspekt är att i boningshusets östra rum har fem mynt påträffats. Ytterligare en koncentration som dock är mer svårklarad är tre mynt påträffades på ytan av ett röjningsröse/jordhög (A41127).

Föremål som också kan knytas till ett äldre tidsskede är sporrarna. De är tre stjärntrissporrar. Alla är påträffade i anslutning till röjningsrösen inom svarta träkollager (A40322, A40998 och A40743) (figur 78).

En annan intressant fyndkategori som är svårare att datera är knivarna. Dessa är 26 till antalet och en stor del påträffas vid baningen av odlingsytan norr om gårdstomten.

Bland andra fyndkategorier som förekommer i relativt stor mängd kan nämnas 48 knappar i kopparlegering, 17 hästskor och 12 söljor. I området med smideslämningar och i anslutande ytor i norr finns knappt 40 poster med smidesslag och smält lera.

En fyndkategori som också bör nämnas, men som inte samlades in regelmässigt är tegelkross och den tegelliknande lerklining som förekom i alla delar av fornlämningen. Den tegelliknande lerklining består av bränd och magrad lera ofta med släta sidor och avtryck. Den är bränd i lägre temperaturer än teglet men är tydligt magrad. Det går inte att klargöra om det är en äldre form av tegel i nuläget eller om det är en lokal variation.

Stratigrafisk komplexitet

Inom området finns konstruktioner som har föregått den historiska bebyggelsen, bland annat en stensträng (A40231). Den bör, tillsammans med de boplatslämningar som påträffats i orörd mark öster om stensträngen, kunna dateras till perioden järnålder. Ytterligare ett äldre skikt konstruktioner är de möjliga gravar som underlagras sex röjningsrösen inom den centrala ytan och i den södra kanten. Lämningarna från järnålder överlagras både av sot- och träkollagren i väster, liksom husgrunderna i samma område.

Gårdstomten i öster är endast framtagen i sitt yngre/ yngsta skede. En stor yta av lager A42662 täcker förmodligen äldre lämningar och lager. Tecken på stratigrafi i denna del är stenläggning A42784, men också eventuellt äldre lämningar i form av ett stenigt lager (A42629) och möjligen en förekomst av äldre eldstad i grävenhet G46050.

Delområde 3

Delområdet omfattade boplatzlämningar i åkermark framkomna vid utredningen (Vallentuna 636) (figur 2, 3).

Sammanfattande tolkning

Merparten av de påträffade lämningarna bedöms utgöra spår efter en boplats från järnålder. Boplatsen omfattar sannolikt en större yta än den som omfattas av förundersökningsområdet. Höjdläget på vilket boplatzlämningarna påträffats fortsätter vidare mot norr och därmed sannolikt också boplatsen. Det är således troligt att den sträcker sig vidare in i gravfältet Vallentuna 340:1 samt in i den fossila åkermarken Vallentuna 339:6 (figur 2).

De två stensträngarna, Vallentuna 339:7–8, kan sannolikt ha ingått som samtida element i den nu framkomna boplatsens norra del.

Bakgrund

Delområdet omfattar en boplats som framkom vid den arkeologiska utredningen, Vallentuna 636 (benämnd Nyfynd 1 i utredningsrapporten) (Svensson Henniuss 2011:8). Boplatsen gränsar mot gravfältet Vallentuna 340:1 och ett större område med fossil åkermark Vallentuna 339:6 (figur 2). Vid utredningen påträffades fyra härdar och två stolphål inom en yta av cirka 15×15 meter. Vid utredningen konstaterades att lämningarna var av relativt diffus karaktär.

Boplatsen är i den berörda delen belägen i till sen tid brukad åker. Marken sluttar svagt mot sydöst. Jordlagret är ställvis tunt med uppstickande bergsklackar. Ploggångens tjocklek varierar mellan 0,2 och 0,3 meter. Det område som omfattar de vid förundersökningen påträffade lämningarna ligger huvudsakligen på en låg terrassering i norra delen av delområde 3 (figur 80). Undergrunden är här grusigare och innehåller även uppstickande block. De omgivande lägre partierna liksom den smala remsan i norr, utefter Roslagsbanan, är däremot relativt stenfri och jordarten är siltig lera.

Två kartor redovisar markanvändning för det berörda området. I den äldsta kartan som daterats till omkring år 1680 ligger delområde 3 inom Snapptunas norra åkergräde. Stråket mot norr är här inte angivet som åkermark, men en gränsläggning skiljer av ytan mot Vedas marker. Den yngre kartan dateras till år 1850. I denna är åkermarken tegindelad och i teggränserna har ett antal röjningsrösen markerats. Av denna karta framgår också att den nordöstra delen ligger under Vedas ägor.

Beaktas inför förundersökningen

Vid förundersökningen skulle boplatsen Vallentuna 636 avgränsas och lämningarnas karaktär och bevarandegrad närmare fastställas. Inom delområdet skulle också en kartering göras av stensträngarna Vallentuna 339:7–8.

Omfattning och metod

Delområdet är 5800 kvadratmeter stort (figur 79 och 80). Det förundersöktes med sökschakt. I ett av schakten, S8412, grovrensades cirka 100 kvadratmeter i anslutning till framkomna lämningar (jfr tabell 19, figur 79). Två stolphål delundersöktes (A9172, A10454) (figur 80).

Tabell19. Kvantitativ sammanställning av använda metoder inom delområde 3.

Metod	Antal	m ² /m ³
Schakt	19	1808
Totalavbaning och grovresning	–	–
Finrensning	–	–
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Sammanlagt 24 lämningar i form av framför allt stolphål framkom i delområdet (jfr tabell 20, figur 80). De påträffade lämningarna var utplöjda och synliga stenskoningar runt stolphålen har flyttats ur sitt ursprungliga läge.

I norra delen av schakt S8412 delundersöktes ett stolphål (A9172) med stenskonning. Detta var runt och 0,35 meter i diameter samt 0,2 meter djupt.

Stolphålet (A10454) återfanns i den centrala delen av schaktet och var utdraget mot öster. Vid delundersökning framgick att det hade en gles skoning av 0,2 meter stora stenar. Den rundade botten var bevarad till 0,2 meter djuprundad. Stolphålet var beläget i nära anslutning till en större mörkfärgning (A9218). I denna framkom i ytan bränd lera och en del träkol.

Tabell 20. Sammanställning över antal påträffade objekt och datering inom delområde 3.

Objektstyp	Antal	Datering/tidsperiod
Grop	2	järnålder
Härd	2	järnålder
Stolphål	13	järnålder
Röjningsrösen	3	1700–1800-tal
Stentipp	1	1900-tal
Nedgrävning	3	Odaterad

Metalldetekteringen

Delområdet bestod av åkermark i träda, i norra delen stenbemängd eftersom delar av det i norr liggande impedimentet tidigare tyckts haft en större utbredning ut i nuvarande åkermark. Ett cirka 800 kvadratmeter stort område (D20204) metalldetekterades före avbaning i delområdets östra del (figur 9). Syftet med detta område var att utröna hur mycket torven avskärmade eventuella metaller, undersöka metallmängd samt att lokalisera funktionsbestämmande och daterande fynd.

Metallmängden var generellt liten (nivå 1), men tilltog något i delområdets södra del, det vill säga i anslutning till impedimenten inom delområde 4 samt i delområdets västra del, det vill säga i anslutning till delområde 2 och då troligen framför allt Snapptuna torp (figur 3). Fyndens informationspotential var medelhög (nivå 3) och tyngdpunkten i datering låg i medeltid–tidigmodern tid. Metallfyndens bevarandegrad var god. Graden av kontamination var obefintlig (jfr tabell 21). Möjligheten att lokalisera arkeologiskt intressanta metallfynd i samband med kommande undersökning beräknas vara låg till medelhög.

Tabell 21. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 3.

<i>Metallmängd</i>	<i>Informationspotential</i>	<i>Kontamination</i>
1-2	3	–

Föremål och datering

Föremålen framkom uteslutande vid metalldetekteringen. Nio föremål påträffades vid den första detekteringsomgången, efter det att cirka 0,2 meter av matjordslagret avlägsnats (jfr tabell 22). Inga indikationer på metall framkom vid den senare detekteringen av de framkomna lämningarna. Förutom de inmätta fynden framkom rikligt med modernt metallavfall framför allt i anslutning till röjningsrösen och stentipparna, men även i den nordöstra utlöparen utefter Roslagsbanan. Fynden är av en allmän karaktär, utan närmare kronologisk innebörd i relation till de framkomna anläggningarna (figur 82).

Tabell 22. Sammanställning av antal påträffade metallfynd och datering inom delområde 3.

<i>Sakord</i>	<i>Material</i>	<i>Vikt</i>	<i>Antal/Antal fragment</i>
Beslag	Cu-leg	10	1
Beslag	Järn	137	3
Brodd	Järn	18	1
Bultlås	Järn	56	1
Föremål	Järn	22	1
Hästska	Järn	577	3
Hästskosöm	Järn	2	1
Krampa	Järn	21	1
Krus	Keramik	12	1
Kula	Bly	2	1
Nit	Cu-leg	4	1
Smälta	Bly	15	1
Sölja	Cu-leg	3	3
Ten	Järn	14	1

Stratigrafisk komplexitet

Inga överlagringar eller kulturlager noterades i de ytor som omfattar förhistoriska lämningar

Delområde 4

Delområdet utgörs av tre impediment i igenlagd åkermark. På ett av impedimenten framkom vid en av utredningarna två möjliga stensättningar (Vallentuna 638 och 639) (figur 2, 3).

Sammanfattande tolkning

På impedimenten framkom såväl möjliga gravar, förhistoriska boplatsslämningar, husgrunder från senmedeltid samt olika lämningar efter metallhantverk.

De två stenpackningarna (K228, 238) som framkom på det *västra impedimentet* kan möjligen utgöra gravar, men som gravöverbyggnader betraktade är de svårtolkade (K228, 238) (figur 84, 85). En skärva förhistorisk keramik framkom vid rensning av K238.

Ett mindre antal lämningar av boplatsskaraktär framkom på det *östra impedimentet*. Samtliga på impedimentets nordöstra del. Dessa består av några stolphål, härdar samt gropar. Särskilt en av groparna (A80762) innehåller en större mängd smidesslagg (figur 85). Det går således inte att utesluta att aktiviteter med smide förekommit inom området. På impedimentet fanns också en möjlig grav i form av en välvd småstenspackning med skarpkantad och skörbränd sten ytligt (K227) (figur 83). Förhistorisk keramik (F465) framkom vid rensning av K227.

På det *södra impedimentet* framkom vid förundersökningen ett antal hus från senmedeltid, som sannolikt inte är helt samtida (K174, K175, K176) (figur 84). Bebyggelselämningarna ligger tätt intill varandra på impedimentets norra del. Till bebyggelselämningarna hör även en större stenläggning (A80651) (figur 85). Stenläggningen utgör troligen en förstärkt gårdsplan. Ett av husen (K174) har fungerat som smedja. Vidare finns spår efter gjutning av Cu-legeringar inom en av de andra byggnaderna (K176). Det finns således tydliga spår efter ett varierat metallhantverk inom området. Värt att notera är det för K174 ovanliga läget vad gäller smedjor, till synes oskyddat på en höjdrygg. De möjliga gravar som framkom på impedimentet i utredningsskedet (Vallentuna 638, 639) var efter förundersökning fortfarande svårbedömda, men kan ha utgjort eller delvis överlagrats av den terrasskonstruktionen som utgjorde underlag för husgrunden/husgrunderna K176 (figur 84, 85). Ingenting i fyndmaterialet eller i lämningarnas karaktär indikerar att impedimentet använts under förhistorisk tid. Samtliga daterande fynd är dessutom senmedeltida.

De sökschakt som drogs i åkermarken kring impedimentet uppvisade inga spår av boplatsslämningar (figur 83, 85).

Bakgrund

Enligt kartan från omkring 1680 ligger de tre impedimenten i gränsen mellan två åkergården.

På ett av impedimenten framkom vid en av utredningarna två möjliga stensättningar (Svensson Henniuss 2011:8). Dessa registrerades som nyfynd 2 i samband med utredningen (Vallentuna 638 och 639).

Nivåerna i delområdet ligger på mellan 19 och 23 meter över havet. Impedimenten, som består av berg i dagen och morän, totalavbanades. Efter avbaning framgick att de fornlämningsmässigt hade olika karaktär, varför de nedan redovisas var för sig.

På samtliga åkerimpediment fanns påförda block, recenta stentippar och/eller röjningsrösen. Dessa togs bort i samband med avbaningen, i den mån de bedömdes vara anlagda i nyare tid. I flera fall påvisades då äldre konstruktioner, som varit överlagrade av röjningssten.

Beaktas inför förundersökningen

Vid förundersökningen skulle de möjliga gravarnas (Vallentuna 638 och 639) status klarläggas (figur 2). Utifrån läget i terrängen och närheten till den historiskt kända bebyggelsen på Snapptuna gård sågs möjligheter att upptäcka såväl bebyggelse lämningar, agrara lämningar, som ytterligare gravar på impedimenten som stor. Inom åkermarken bedömdes det även finnas potentialer för att hitta överplöjda boplatslämningar. Inom ramen för förundersökningen skulle karaktär och avgränsning av eventuella nya fornlämningar fastställas.

Omfattning och metod

Delområdet var i sin helhet 8 560 kvadratmeter. De tre impedimenten totalavbanades, medan det i omgivande åkermark drogs sökschakt (jfr tabell 23, figur 3, 83). Såväl finrensning som handgrävning av provrutor gjordes inom delområdet (figur 85).

Tabell 23. Kvantitativ sammanställning av använda metoder inom delområde 4.

Metod	Antal	m ²
Schakt	16	608
Totalavbaning och grovrensning:		
Västra	–	495
Östra	–	381
Vallentuna 638 och 639	–	1417
Finrensning	–	175
Provrutor	3	0,75

Metalldetekteringen

De tre åkerimpedimenten inom delområdet metalldetekterades i omgångar före avbaning på grund av kvarvarande virke och ris, framför allt på det södra impedimentet med de kända möjliga stensättningarna.

Metalldetekteringen före avbaning resulterade framför allt i fynd med koppling till kategorierna metallhantverk och transport, såsom slagg, hästskor och hästkosömmar. Metallutslagen var före avbaning få och kontaminationen obefintlig eller begränsad. Kontaminationen bestod av stängseltråd och ammunition.

Arkeologiskt resultat

Västra impedimentet

Arkeologiska objekt och kontextgrupper

På impedimentet framkom två stenpackningar (A80920,A80931) som tolkats som möjliga gravar (jfr tabell 24, figur 85).

Tabell 24. Sammanställning över antal påträffade objekt och objekttyp på det västra impedimentet inom delområde 4.

Objektstyp	Antal
Stenpackning	2

K228 utgörs av röjningsten med en möjlig underliggande grav, som i så fall kan vara skadad i den västra delen. Den är inte finrensad och kan i nuläget inte bedömas närmare (figur 84).

K238 skulle kunna vara en grav med blottat brandlager på grund av förekomst av sot och kol (figur 84). I ytterkant i den sydöstra delen av brandlagret, kan möjligen en kantkedja urskiljas. Den är inte finrensad och kan i nuläget inte bedömas närmare.

Metalldetekteringen

Metallmängden är liten, men bevarandegraden generellt god för alla typer av metaller. Ingen metallkontamination förekom. I den sotiga runda stenpackningen (K238) framkom en holkmejsel och en stor bit slagg (figur 84). Norr om denna fanns enstaka järnföremål. Metallföremålen bestod i övrigt huvudsakligen av enstaka järn i form av spikar, hästkosömmar och obestämbara föremål/fragment. Övriga daterbara fynd kom i mitten av impedimentet. Dessa fynd bestod av ett kopparmynt och en knapp (1800-tal). Merparten av fynden bedöms ha relation till den intilliggande gårdstomten (jfr tabell 25). Inga metallfynd lokaliserades i de odlingsrösen som togs bort. I kanten av en grop i impedimentets norra del fanns ett järnutslag, som inte undersöktes närmare.

Vad gäller de lämningar som mättes in, men inte undersöktes, bedöms de utifrån en ytkartering av hörbara metaller besitta begränsad information. Endast i den möjliga, men svårtolkade gravöverbyggnaden (K238) finns goda möjligheter för ytterligare metall i form av slagg och andra föremål som kan bidra till att karakterisera konstruktionen (figur 84).

Tabell 25. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom det västra impedimentet inom delområde 4.

<i>Metallmängd</i>	<i>Informationspotential</i>	<i>Kontamination</i>	<i>Fynddatering</i>
1	3	–	Yngre järnålder–modern tid

Föremål och datering

Daterande föremål bestod av ett kopparmynt (F70) från 1721 och en knapp från 1800-tal. Merparten av fynden bedöms ha en relation till den intilliggande Snapptuna gårdstomt. Ett fragment av förhistorisk keramik (F119) framkom i kanten av K238 (jfr tabell 30).

Stratigrafisk komplexitet

Det finns ingen stratigrafi belagd på impedimentet.

Det östra impedimentet

Arkeologiska objekt och kontextgrupper

På impedimentet framkom ett mindre antal arkeologiska objekt av boplatsskäraktar och en möjlig grav (K227) (jfr tabell 26, figur 84, 85).

Tabell 26. Sammanställning över antal påträffade objekt på det östra impedimentet inom delområde 4.

Objektstyp	Antal
Grop	2
Härd	2
Kantkedja	1
Lager	1
Stenpackning	1
Stolphål	3
Totalt	10

K227 är en småstenspackning med yttlig, skarpkantad och skörbränd sten som bitvis är vällagd (figur 84). Vid schaktning påträffades enstaka skörbrända stenar, förhistorisk keramik och slagg. I den norra delen, liksom i flera mindre partier i närområdet, finns det uppslängd röjd småsten. Konstruktionen kan tolkas som en möjlig grav alternativt skärvstenshögen.

Metalldetekteringen

Metallmängden på det östra impedimentet var stor och bevarandegraden relativt god för alla typer av metaller (jfr tabell 27). Metallfynden bestod huvudsakligen av hästskosömmar. Därutöver fanns slagg, obestämbare föremål av järn samt knappar, en blykula, en solja av järn och en kniv av järn. Dateringen på kniven var oklar. Direkt daterbara fynd härrörde från 1600–1700-tal samt nyare tid (knappar). Öster om skärvstenshögen/graven (K227) kvarligger med metalldetektor hörbara, men inte lokaliserade järnföremål. Framför allt skärvstenshögen/graven K227 bedöms inför kommande undersökning ha potential att uppbära arkeologiskt intressanta metallföremål (figur 84).

Tabell 27. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom det östra impedimentet inom delområde 4.

Metallmängd	Informationspotential	Kontamination	Fynddatering
4	4	–	Tidigmodern tid

Föremål och datering

Direkt daterbara fynd från metalldetekteringen härrörde från 1600/1700-tal samt nyare tid. Förhistorisk keramik (F465) framkom vid rensning av K227. Den mest omfattande typen av fynd utgörs av smidesslagg (jfr tabell 30). Inom det östra impedimentet har ett urval av smidesslagg insamlats, totalt 11 fyndposter med en vikt på 1835 gram. Spridningen av slaggen visar förekomst i K227 samt i ett lager (A80304) nordost om denna (figur 85, 90).

Stratigrafisk komplexitet

Boplatsslämningarna uppvisar inga stratigrafiska relationer.

Det södra impedimentet

På impedimentet hade vid en av utredningarna framkommit två stensättningar (nyfynd 2), Vallentuna 638, 639 (Svensson Henniuss 2011) (figur 2).

Arkeologiska objekt och kontextgrupper

I samband med förundersökningen totalavbanades hela impedimentet, vilket även inkluderade de stensättningar (Vallentuna 638, 639) som framkom vid utredningen. Dessa stensättningar visade sig vid förundersökningen ingå i ett stratigrafiskt komplicerat område med en eller flera husgrunder och terrassnivåer. De motsvarar A80537, A80624 och det är möjligt att de istället skall ses som en del av dessa konstruktioner eller delvis överlagrade av terrass- och bebyggelse lämningarna (figur 84, 85).

Bebyggelsen har avgränsats inom den totalavbanade ytan. Endast enstaka indikationer på boplatlämningar fanns i åkermarken nedanför impedimentet (jfr tabell 28, figur 85).

Tabell 28. Sammanställning över antal påträffade objekt inom Vallentuna 638 och 639 inom delområde 4.

Objektstyp	Antal
Grop	1
Lager	4
Nedgrävning	1
Röjningsröse	1
Spismursröse	3
Stenläggning	2
Stenpackning	1
Stolphål	2
Syllsten	1
Terrasskant	6
Ässja	1
Totalt	23

Vid förundersökningen kunde tre husgrunder (K174, K175, K176) urskiljas inom bebyggelsens utbredning (figur 84, 88).

K174 smedja

Kontextgruppen bedöms som ett syllstenshus inom ett 7,2×4 meter stor plan yta, som till större delen täcks av ett mörkt golvlager (A80503) (figur 6, 85, 86).

I husets sydvästra hörn finns en något kvadratisk stenkonstruktion (A80461). Centralt i huset finns ett stolphål (A80450). Längs husets nordöstra långsida löper en terrasskant (A80483), som tolkas utgöra syllfundament till huset i denna del. Vid avbaning framkom rikligt med smidesslagg i terrasskanten. Några block i husets södra hörn har tolkats som syllstenar. Fyndmaterialet från huset består av smidesslagg, flinta och brända ben. Noteras bör också att ett fragment av blästerskydd i bergart (F49) framkom vid avbaning strax söder om huset.

Golvlagret (A80503) består av svart, sot- och träkolsbemängd silt med enstaka mindre moränstenar. Enstaka brända ben samt smidesslagg framkom vid rensning av lagret. En grävenhet (G80525) placerades centralt i den mörkaste delen av golvlagret. I grävenheten är lagret 0,12 meter djupt med ytterligare cirka 0,04 meter av infiltration därunder. I grävenheten framkom smidesslagg samt ett fragment flinta. Det fanns ingen synbar stratigrafi lagret.

I husets sydvästra hörn finns en 2×2 meter stor stenkonstruktion (A80461) bestående av 0,50×0,40–0,20×0,15 meter stora moränstenar/block. Den centrala delen av konstruktionen är efter grovrensning stenfri. Test med magnet visar på glödskalet och små kulslaggar mellan blocken i konstruktionen, vilket indikerar järnsmide. Fyllningen är sotig och fragment av träkol finns måttligt.

Konstruktionen tolkas som en trolig ässja. Runt den finns fynd av smidesslagg.

Terrasskanten (A80483) har nordväst–sydostlig riktning, och är belägen i kanten av impedimentet. Den består av moränsten, 0,60×0,40–0,10×0,05 meter stora stenar samt innehåller måttligt med slagg. Ställvis finns koncentrationer av slagg. Blocken längst den södra kanten av terrasseringen har troligen utgjort syllstenar till huset. Slaggmaterialet i terrasskanten består av smidesslagg i form av smidesskällor. Ett urval av slaggar samlades in för registrering.

Konstruktionen är finrensad i den västra delen. I nordväst överlagras terrasskanten av ett röjningsröse (A80474).

Syllstenshuset har haft en funktion som smedja. Några daterande fynd fanns inte inom smedjans utbredning.

K175 husgrund

Kontextgruppen bedöms som ett troligt syllstenshus inom en 9×5,3 meter stor, relativt plan yta (figur 84, 85). Husets norra kortsida, där spisröset är beläget, vilar på en terrasskant (A80682). Terrasskanten tolkas som en förstärkning/grund för spisröset, då impedimentet sluttar ned mot norr i denna del. I husets sydöstra hörn finns A80642, tolkad som syllsten alternativt en stenlagd ingång till huset. Stenkonstruktionen ligger på impedimentets sydslänt.

Området inom husets tänkta utbredning överlagras av ett raseringslager (A83032). I fyndmaterialet märks lerklining och tegel samt remsöljor (F46 och F586) i järn. Raseringslager A83032 finns över ungefär halva impedimentet, både på höjden och på sluttningarna. Lagret/raseringsmassorna härrör troligen från flera, två till tre, hus. Lagret består av siltig sand och karaktäriseras av att det ställvis innehåller rikligt med bränd lera och tegel, träkol, enstaka fragment av slagg och är mörkbrunt till färgen. Lagret är undersökt i en grävenhet (G83028), i denna var lagret 0,13 meter djupt. I grävenheten framkom bränt ben och ett fragment av flinta.

Spismursröset (A83427), överlagrar terrasskanten (A80682) och är till stora delar omgärdat av raseringsmassor. Fyllningen består av 0,10–0,40 meter stora stenar, samt rikligt med krossat tegel. En av tegelstenarna kan mätas till 0,15 meter i bredd och 0,10 meter i tjocklek. Enstaka tegelstenar uppvisar spår efter högre temperaturer. Längs kanterna på spismursröset syns flera långsmala kantställda stenar. Spismursröset överlagrades av relativt stora mängder recent röjningssten (A1158).

Terrasskanten (A80682) är cirka 6×3,5 meter stor, belägen i nordvästra kanten av impedimentet. Den består av moränsten och förstärker möjligen grunden för spisröset/huset i form av en terrassering. Terrasskanten överlagrades även den av ett röjningsröse (A1158).

På sydslänten av impedimentet finns en stensamling (A80642), som tolkas som syllstenar eller ett fundament. Stenmaterialet är relativt enhetligt i storlek, bestående av cirka 0,20–0,30 meter stora stenar. Tegel påträffades ytligt. Stenkonstruktionen är något oregelbunden i formen. Den är inte finrensad.

Husgrunden kan tolkas som ett boningshus. Det finns inga fynd som kan datera byggnaden men härdens konstruktion samt fynd av tegel visar att husets datering är medeltida eller senare.

K176 husgrund/husgrunder

Husytan är belägen inom en 17 meter lång och 6 meter bred moränplatå med plan ovsida (figur 84, 85). Ytan innehåller flera stenkonstruktioner, företrädesvis i platåns kanter. Stenpackningar i väster, söder och norr ger intryck av att platån förstärkts i slänter och hörn, för att skapa en större plan yta med stabila kanter. Ytan kan eventuellt bestå av ett par mindre byggnader intill varandra, eftersom två stenkonstruktioner (A80580 och A80604) tolkade som spismursrösen finns inom ytan. Dessa är belägna mitt på husytan, placerade snett mitt emot varandra (figur 87).

Kontextgruppen tolkas dock som ett större syllstenschus inom en 9×5,3 meter stor, plan yta. En stenläggning (A83437) utgör möjligen husets ingång. Alternativt har husets ingång varit beläget längst den södra långsidan, där en terrasskant (A80588) förstärkt vägen upp till huset. Terrasskant A80588 var överlagrad av en stentipp (A6441). Tre terrasskanter (A80537, A80560, A80624) finns i husplatåns hörn. Några av dessa, A80537 i husets nordvästra hörn, och A80624 i husets nordöstra hörn var överlagrade av röjningsrösen (A1140 respektive A1168). A80537 och 80624 motsvarar Vallentuna 638, 639. I husets östra del finns en nedgrävning (A80613) som kan utgöra en källargrop.

Övriga kontexter knutna till byggnaden består av en stenpackning (A80572) i husets sydvästra del samt ett förmodat stolphål (A80552) i husets nordvästra del.

Samma raseringslager som beskrivits ovan (A83032), överlagrar husets tänkta utbredning. Daterande fynd från husytan är ett senmedeltida silvermynt (F67) samt en senmedeltida ströning (F266). I övrigt fanns ett flertal smältor i Cu-legering i renslagret (A80359) ovan terrasskant A80624.

Nedgrävning A80613 tolkas som en eventuell källargrop eller nedsänkt golvyta och är 4,40×3 meter stor. Utbredningen är något osäker, hela anläggningen är inte finrensad. Den sydöstra delen är relativt tydligt avgränsad. Vid schaktningen framträdde anläggningen som en mörkfärgning med sot och rikligt med tegel i ytan. Nedgrävningen undersöktes med en grävhet (G83035). I grävheten var fyllningen 0,20 meter djup. Den består av brungrå lerig silt med skörbränd sten samt mindre moränsten, tegel och träkolsfragment. Nedgrävningens kant i sydost är skarp de översta 0,15 meter för att sedan sluta ned mot en plan yta. Undergrunden består av morän.

Spismursröset/härdpallen A80580 är 2,50×2,40 meter stor och fylld med 0,15–0,50 meter stora stenar samt träkolsfragment. Vid finrensningen av den västra delen framträdde fundamentet som rektangulär i formen och något bredare i ytterkant än vad som var synligt före rensning. Rensfynden består av en smidesskälla, bränt ben, ett fragment av infodring som ingår i konstruktionen, samt tegel/bränd lera. En större andel raseringsmassor och en mörkare/sotigare yta finns söder om spisröset/härdpallen.

Spismursröset/härdpallen A80604 är 3×2,70 meter stor och består i ytan av 0,10–0,30 meter stora stenar. Det är närmast rundat i formen. Konstruktionen liknar A80580, men har ett stenmaterial som är mindre i storlek. I den södra

delen finns ett större block, cirka 0,60 meter brett. A80604 är endast grovrensad och tolkades initialt som ett röjningsröse (A1149).

Husgrunden har sannolikt varit ett boningshus. Möjligen kan metallhantverk ha förekommit inom byggnaden. Daterande fynd från huset består av en senmedeltida ströning (F266) som påträffades i renslagret ovan A80613 och ett senmedeltida silvermynt (F67), som påträffades i renslagret strax söder om huset. Den sammantagna bedömningen av lämningar och fynd visar att byggnaden sannolikt är senmedeltida.

Metalldetekteringen

Metalldetektering före avbaning resulterade i enstaka knivar, ett par smältor av Cu-legering samt hästkosömmar. Metallmängden på det östra impedimentet var mycket stor, framför allt i norra änden, där en smedja (K174) var placerad. Bevarandegraden var relativt god för alla typer av metaller. Daterande fynd från medeltid utgjordes av ett eldstål av järn, de ovan nämnda myntet och ströningen, en arborstspilspets och en pilspets. Enstaka slagg förekom i huvudsak västerut på platån men även spritt nedanför impedimentet. Väster om smedjan var metallmängden fortsatt stor och bestod huvudsakligen av järn i form av spik, hästkosöm samt obestämbara järnföremål. Nordväst om smedjan framkom cirka 15 smältor av Cu-legering vid metalldetektering av terrasskant A80624. Metalldetektering av dumphögar från stenansamlingarna norr om nedgrävning A80613 resulterade i ytterligare sex smältor av Cu-legering. Därutöver bestod metallfynden av personliga ägodelar som knappar och soljor av Cu-legering. Dessutom framkom ett flertal hästkosömmar samt spik (figur 90).

Nedanför impedimentet i den nordvästra delen karterades en stensatt nedgrävning (A80879). I kanten på denna framkom ett rektangulärt eldstål av järn. I den östra och sydöstra delen av impedimentet var metallmängden på nivå 3 på de höga partierna och nivå 2 längs sluttningarna. Fyndmaterialet bestod här till största delen av hästkosömmar, spik och obestämbara föremål av järn. Fynd värda att notera i sydöst var en pilspets och en arborstspilspets som framkom på en plan yta på höjden. Båda dateras troligen till senmedeltid. Centralt i området syntes berg i dagen och i anslutning till det i väster var marken måttligt kontaminerad av recent avfall. Väster om området med berg i dagen fanns en större stenlagd yta (A80651) i ett lägre parti. Detta område var i det närmaste tomt på metall. I direkt anslutning till stenläggningen i norr och nordväst tog dock ett kulturlager vid, vilket var rikt på metall (nivå 5) (jfr tabell 29).

Sammanfattningsvis var ytan i norr och ytor i anslutning till eventuella huslämningar rika på metall. Tolkningen att en smedja och spår efter gjuteriverksamhet har lokaliserats på platsen styrks av rikligt med fynd av slagg och smältor av Cu-legering. Kontaminationen var generellt ringa och bestod av stängseltråd samt aluminium. Möjligheten att kunna lokalisera arkeologiskt intressanta metallföremål i inmätta, men inte undersökta lämningar bedöms vara god.

Tabell 29. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom Vallentuna 638 och 639 inom delområde 4.

Metallmängd	Informationspotential	Kontamination	Fynddatering
5	5	1	Medeltid

Föremål och datering

Typologiskt daterande föremål utgörs det ovan nämnda senmedeltida myntet (F67), som påträffades strax söder om hus K176. En senmedeltida ströning (F266) påträffades i ytan av en eventuell källargrop i K176 (figur 89). Ett ändbeslag (F569) som konserverats kan möjligen också vara medeltida. Ett rektangulärt eldstål av järn (F246) påträffades strax nordväst om impedimentet. Typen är känd från medeltid och senare (jfr Borg 1998:108, a.a. 18:60). Andra fynd värda att notera på impedimentets sydöstra del är en pilspets (F37) och en armborstpilspets (F36) som framkom på en plan yta på höjden. Båda dateras troligen till senmedeltid (jfr tabell 30).

Den mest omfattande typen av fynd utgörs av smidesslagg och smältor i Cu-legering. Inom område det västra impedimentet har ett urval av smidesslagg insamlats, totalt åtta fyndposter med en vikt på 2555 gram. Av smältor finns 14 fyndposter med en total vikt på 245 gram. Spridningen av slaggen visar en koncentration till smedjan (K174). Smältorna är koncentrerade till en av de andra byggnaderna (K176) (figur 84).

Tabell 30. Sammanställning över fyndkategorier och antal inom hela delområde 4.

Sakord	Material	Vikt	Antal/Antal fragment
Ankarjärn	Järn	7	1
Armborstpilspets	Järn	73	3
Avslag	Flinta	2	2
Ben	Ben	29	16
Beslag	Cu-leg	2	2
Beslag	Järn	211	10
Bleck	Cu-leg	3	2
Borr	Järn	9	1
Bryne	Sandsten	1	1
Dörrhasp	Järn	49	1
Eldstål	Järn	33	1
Fat	Keramik	48	5
Fil	Järn	9	1
Fönsterhasp	Järn	5	1
Föremål	Cu-leg	1	1
Föremål	Järn	20	4
Föremål	Sandsten	271	1
Hammare	Järn	200	1
Hyska	Järn	1	1
Hästska	Järn	829	3

Hästskosöm	Järn	56	25
Infodring	Bränd lera	51	2
Kil	Järn	16	1
Klocka	Cu-leg	47	1
Kläpp	Järn	41	1
Knapp	Bly	2	1
Knapp	Cu-leg	9	7
Kniv	Järn	168	18
Krok	Järn	31	2
Kruka	Keramik	14	1
Kula	Bly	2	1
Kärl	Cu-leg	228	2
Kärl	Keramik	103	8
Lerklining	Bränd lera	133	8
Lås	Järn	61	1
Mejsel	Järn	30	3
Mynt	Cu-leg	2	2
Mynt	Silver	1	1
Märkla	Järn	2	1
Nit	Cu-leg	5	2
Nit	Järn	12	1
Nyckel	Järn	135	1
Obestämd	Bränd lera	64	12
Pilspets	Järn	13	2
Pryl	Järn	1	1
Puns	Järn	22	1
Redskap	Järn	63	2
Ring	Järn	32	1
Sax	Järn	18	1
Sisare	Järn	33	1
Skål	Keramik	26	2
Skålla	Cu-leg	2	1
Skära	Järn	337	1
Slipsten	Bergart	135	1
Smidesslagg	Slagg	4808	32
Smält lera	Bränd lera	304	18
Smälta	Bly	5	1
Smälta	Cu-leg	509	29
Spik	Cu-leg	1	1
Spik	Järn	28	5
Spänne	Cu-leg	2	1

Ströning	Cu-leg	1	1
Syl	Järn	1	1
Sölja	Cu-leg	3	3
Sölja	Järn	52	4
Tegel	Bränd lera	85	1
Trebensgryta	Keramik	4	1
Ämnesjärn	Järn	206	2

Stratigrafisk komplexitet

I området finns en komplicerad stratigrafi, vilket avspeglas i det omfattande raseringslagret som härrör från flera hus och flertalet terrasserings- och överlagrande kontexter. De tre husens (K174, K175, K176) datering och stratigrafiska förhållande till varandra är inte helt klarlagda. Som ett annat exempel på områdets komplexitet kan nyfynd 2 från utredningen nämnas (Vallentuna 638, 639), som antingen primärt utgör en del av terrasserings- och husgrunder eller är delvis överlagrade av bebyggelsen.

Delområde 5

Delområde 5 är komplext vad gäller fornlämningsbilden. Det finns sedan tidigare kända omfattande lämningar av fossil åkermark, stensträngar, åkerhak, husgrunder från historisk tid (Vallentuna 607) och en röseliknande stensättning (Vallentuna 327:1) (figur 2, 3).

Sammanfattande tolkning

Vid förundersökningen framkom ytterligare gravar i form av ett gravfält, liksom en smedja inom bebyggelsen från historisk tid och agrarhistoriska lämningar (figur 6, 18, 92).

Nyupptäckt gravfält

Sammanlagt 32 gravar har tagits fram vid förundersökningen. Några gravtolkningar är mer osäkra än andra. Gravarna ligger dels centralt samlade inom delområdet, dels invid bebyggelsen från historisk tid i norr och i ett lägre parti invid åkermarken i öster (figur 92).

Utmärkande för det gravfält som framkommit är att det inte var synligt ovan mark, annat än i form av den tidigare kända ensamliggande röseliknande stensättning, Vallentuna 327:1 (K239). Gravfält av denna typ har undersökts vid flera tillfällen under senare år (t.ex. Appelgren 2000a, 2000b). Gravarna på dessa gravfält har tidigare visat sig sakna både föremål och för ögat synliga spår av begravning. De har dock kunnat dateras till perioden yngre bronsålder–äldre järnålder (perioden 800–400 f.Kr.) vid ¹⁴C-datering av brända ben som påträffats inom stenpackningen (Appelgren & Renck 2007).

Gravarna inom delområde 5 uppvisar ett flertal konstruktionsdetaljer som också återfinns inom delområde 2. Det handlar om stenpackningens läge invid block, stensättningar på bergsklackar och inslaget av ”klätt” berg. Inom delområde 5 finns en röseliknande stensättning (Vallentuna 327:1), medan det inom delområde 2 finns två större röseliknande stensättningar samt den stora mittblockgraven belägen i förundersökningsområdets västra begränsning.

Gravfälten i de båda delområdena uppvisar således en del likheter vad gäller gravformer och struktur, men det kan också konstateras att det finns en viktig skillnad. Inom delområde 2 är uttrycket mer manifest, medan det inom delområde 5 framstår som mer lågmält.

Boplatslämningar från förhistorisk tid

Inom delområdet kunde inga förhistoriska boplatslämningar i form av exempelvis stolphål säkert beläggas.

Agrara lämningar

Område 5 är ett stort delområde med ett varierat agrarhistoriskt innehåll, vilket påvisats redan genom de inledande karteringarna. De agrarhistoriska objekten kan grupperas i tre övergripande block, bestående av bebyggelsenära röjning och odling intill mindre gårdar från historisk tid, utformning av åkergräde och tegindelning under medeltid och tidigmodern tid och slutligen röjning och odling i relation till förhistoriska gravar.

Bebyggelse från historisk tid

Byggnadslämningarna, Vallentuna 633 och 634, är delar av en liten gård som utgörs av ett boningshus, husgrund K102, och en smedja K106. Husgrunden och smedjans relation är i nuläget oklar i och med att smedjan saknar datering. Den bör dock troligen kunna kopplas till husgrunden, avståndet dem emellan – 20 meter – är inte alltför stort.

Till gården finns också en röjd yta som omgärdas av röjningsstensträngar, tolkade som en gårdsnära odling.

Fyndmaterialet är förhållandevis litet och kan snävt dateras till 1700-talets första årtionden fram i mitten av 1700-talet tack vare tre av de fyra mynten. Det yngsta myntet är från år 1799, men är beläget en bit söder om husgrunden mot den förbipasserande landsvägen. Det är osäkert om myntet kan hänföras till gården. Gårdsplatsen är inte markerad i kartan från 1600-talets slut, vilket stärker antagandet om en etablering i början av 1700-talet.

Det är möjligt att gården har varit i bruk under en kortare tid, kanske knappt en generation i och med myntens snäva datering och det förhållandevis ringa fyndmaterialet.

Ytterligare en husgrund förundersöktes längre söderut (K104).

Husgrunden tillsammans med ett intilliggande kolrikt lager förefaller vara lämningar efter en aktivitet med specifik funktion. Det fåtal föremål som finns i närområdet, hästskor, hästskosömmar och knivar, liksom husets ringa storlek talar för att det här inte är fråga om en regelrätt gårdsbebyggelse. Något daterande föremål har inte påträffats i närområdet. En skärva yngre rödgods från husets golvlager antyder dock att husgrunden bör tidfästas till perioden tidigmodern tid. Troligen har aktiviteten pågått under en förhållandevis begränsad tid.

Inte någon av de två bebyggelseplatserna är markerade i kartan från år 1680, inte heller i kartan från 1850.

Bakgrund

Delområdet är 30 136 kvadratmeter och utgörs av impedimentmark i ställvis svag östsluttning med uppstickande bergsklackar och ett relativt rikligt inslag av block. Området begränsas av åkermark i öster (figur 91, 92, 93).

Beaktas inför förundersökningen

Inom delområdet skulle fossila agrara lämningar och även förekomst av boplatslämningar, särskilt inom Vallentuna 607 beaktas. Beträffande den tidigare kända stensättningen (Vallentuna 327:1) skulle det konstateras om eventuellt ytterligare gravar finns samt deras relation till övriga lämningar och den fossila åkermarken.

Vad gäller de historiska husgrunderna i delområdet skulle den kronologiska och rumsliga relationen mellan husgrupperna och intilliggande odlingsytor samt Snapptuna gårdstomt beaktas.

Metalldetekteringen

Före avbanning metalldetekterades en husgrund (K104) med omgivning (D20427) samt ett område i sydöst (D20344) (figur 9). Inom den del av delområdet som omfattade historiska husgrunder lokaliserades inga metaller av arkeologiskt värde, tvärtom var antalet metallutslag påfallande få.

Kontaminationen var måttlig och bestod av brännvinskapsyler. Inom D20344 lokaliserades en medeltida sporre (figur 9).

Metallmängden varierade beroende på lämningstyp och datering, på en skala mellan 1 och 5. Metallfyndens informationspotential var när det gäller fynd (mynt) med koppling till husgrunder mycket hög, likaså när det gäller slagg i en slaggvarp, men i övriga delar av delområdet cirka 3 (jfr tabell 31).

Metallfyndens bevarandegrad var god och kontaminationen ringa eller obefintlig.

Inom och i direkt anslutning till husgrunden (K102) i S43744 kvarligger ett troligt kopparmynt under korslagda rötter i golvlagret. I övrigt var metallmängden i anslutning till husgrunden liten. I södra delen av S43744 lokaliserades en smedja (K106) med tillhörande slaggvarp (A43903) (figur 91, 92, 93). Här var fyndfrekvensen av slagg mycket hög. Vissa slagger innehöll så mycket järn att de i utslagsfrekvens slog över till kopparutslag. Inga andra fynd än slagger lokaliserades i samband med avbanning och ytdetektering av smedjans utbredning. Söder om husgrunden och norr om en stensträng (A43876) påträffades en fyndkoncentration bestående av cirka åtta klipp av Cu-legering. Inom och i direkt anslutning till husgrunden (K104) i S43225 var metallmängden påfallande liten och bestod endast av någon enstaka spik. En möjlig, djupt liggande, Cu-legering var belägen i husgrundens närhet, men grävdes inte upp. I övrigt bestod metallutslagen i anslutning till husgrunden av brännvinskapsyler.

Tabell 31. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 5.

<i>Metallmängd</i>	<i>Informationspotential</i>	<i>Kontamination</i>
1–5	3–5	0–1

Nyupptäckt gravfält

Omfattning och metod

I delområdet drogs sökschakt för att lokalisera eventuella gravar (figur 91). De påträffade stenpackningarna har banats av och grovrensats (jfr tabell 32) (figur 92, 93). I ett fall har viss finrensning skett (A8370, K198), varvid förhistorisk keramik har påträffats på själva packningen (figur 92, 93). Denna grav finrensades för att skapa ett tolkningsunderlag. Det var den första packningen som påträffades i detta område och osäkerhet rådde kring tolkningen av grav respektive odlingsröse.

Tabell 32. Kvantitativ sammanställning av använda metoder för det nyupptäckta gravfältet inom delområde 5.

Metod	Antal	m ²
Schakt	18	755,5
Totalavbaning och grovrensning	–	–
Finrensning	–	4
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Sammanlagt har 32 konstruktioner bedömts som gravar (28 stycken) och möjliga gravar (4 stycken) (figur 92, tabell 33). Ingen av dessa, förutom den sedan tidigare kända, K239 (Vallentuna 327:1), var synlig före trädavverkning, avbaning och viss rensning. De bestod av stenpackningar invid ett meterstort block och/eller invid uppstickande berg och har benämnts:

- blockgrav
- blockgrav i kontakt med berg
- stenpackning i kontakt med berg

Tabell 33. Sammanställning av antal gravar och gravtyper inom delområde 5.

Antal	Gravtyp	Kontextgrupp
1	Röseliknande stensättning på berg	239 (Vallentuna 327:1)
8	Blockgrav	199, 202, 207, 210, 211, 224, 240 och 246
9	Stenpackningar i kontakt med berg	198, 205, 208, 213, 214, 217, 244, 253, 254
8	Blockgravar i kontakt med berg	200, 201, 204, 206, 209, 212, 243, 248
2	Stenpackningar	216, 245
4	Möjliga gravar	232, 233, 234, 264

Problemet med tolkningen av denna typ av gravar är att de i förstone kan ge ett intryck av att ha en mindre vällagd stenpackning och därför bedöms som röjningsrösen. Inom delområde 5 kompliceras också bedömningen av att det här också finns agrara lämningar. Ofta består gravarna av en- till tvåskiktad packning av ett heterogent och varierat stenmaterial. De har relativt oregelbundna former, även om de är väl avgränsade mot omgivande mark. Ofta finns packningarna vid block och inom delområdet har merparten av de block

som funnits mätts in som en indikation att ytterligare gravar kan finnas intill dessa.

Gravarna ligger till synes grupperade inom tre områden som skiljer sig åt topografiskt (figur 92). Den största gruppen ligger centralt inom delområdet, en andra mindre grupp ligger mer låglänt ned mot åkermarken i öster (K211, K212, K213, K214, K243, K244, K245, K248) och den tredje gruppen återfinns i längst i norr i och intill bebyggelsen från historisk tid (K191, K224, K225, K254).

Gravar

Sammanlagt 28 gravar kan med säkerhet tolkas som gravar. Av dessa är en röseliknande stensättning på berg (K239), åtta blockgravar (K199, K202, K207, K210, K211, K224, K240 och K246), niostenspackningar i kontakt med berg (K198, 205, 208, 213, 214, 217, 244, 253, 254), åtta blockgravar i kontakt med berg (K200, K201, K204, K206, K209, K212, K243, K248) och två stenpackningar (K216 och K245) (figur 92).

Röseliknande stensättning på berg

Stensättningen var känd sedan tidigare (Vallentuna 327:1). Den ligger i krönläge och är nära 17×19 meter stor. Eftersom den var känd sedan tidigare och tydlig i terrängen, torvades den inte av, utan karterades endast. Den verkar vara uppförd av ett blandat stenmaterial intill 0,5–0,7 meter stora och anlagd i flera skikt.

Blockgravar

K199 är 2,7×3,2 meter stor och består av en mindre stenpackning omgiven av större sten invid ett block. Den södra delen av rensades fram, varvid några keramikskärivor påträffades. Packningen består av 0,05–0,15 meter stora stenar varav ett antal är skörbrända och skärviga.

K202 är 3×3,2 meter stor och packningen består av ett blandat stenmaterial av enstaka större stenar, 0,4–0,6 meter stora samt mindre 0,05–0,15 meter stora stenar emellan. Centralt en stubbe samt enstaka röjningssten i ytan. Den är någorlunda avgränsad i norr och öster samt i den sydvästra delen mot block.

K207 är rund och cirka tre meter i diameter, väl avgränsad mot omgivande mark och anlagd vid ett block. Packningen består av mindre sten 0,1–0,3 meter stora och tycks avgränsad av ett par större 0,4–0,6 meter stora stenar. Den var inte synlig före avtorvning.

K210 är 1,2×2,6 meter stor och består av en packning av 0,2–0,4 meter stora stenar av skarpkantad sten invid ett block. Den är endast delvis rensad, men ser väl sammanhållen ut. Den var inte synlig före avbaning.

K240 är 2,8×3 meter stor och väl avgränsad mot omgivande mark och var inte synlig före avbaning. Den syntes endast genom det block som packningen ligger invid. Packningen bestod av ett till två skikt sten av 0,2–0,4 m stora stenar.

K246 är en 1×1,5 meter stor, gles stenpackning, anlagd på norra sidan av större block på högkant. Den är varken avgränsad eller helt framrensad. Packningen består av sten storlek ca 0,2–0,3 meter stora. Den är belägen i krönläge på berg i dagen och överlagrad av en stensträng.

Stenpackningar i kontakt med berg

Stenpackningen (K198) ligger längs med ett uppstickande mjukt berg i dagen. Packningen har finrensats och är 5,4×7,4 meter stor och lagd i åtminstone två skikt och består av ett relativt jämnt stenmaterial. I packningen framkom en skärva förhistorisk keramik.

Stenpackningen K205 är gles, oregelbunden och 1,4×2,3 meter stor. Den är varken avgränsad eller rensad. Skulle kunna vara en del av K 208. Vid rensning påträffades förhistorisk keramik.

Den diffusa stenpackningen K208 ligger invid berg i dagen och i en bergsskrevla och är 1,4×4 meter stor. Ej framtagen och ej rensad. Skulle kunna vara del av K205.

Stenpackningen K213 är endast framschaktad till hälften. Den del som ligger utanför schaktet är väl synlig i torven. Packningen är 2,1×4 meter stor. Den norra delen består av 0,3–0,5 meter stora stenar som delvis kan vara röjningssten. I den södra delen är stenmaterialet mindre, cirka 0,1–0,2 meter stora.

Stenpackningen K214 är inte avtorvad, men den kan skönjas i markytan som en flack 2×2,6 meter stor stenansamling. Den är belägen mellan två gravar. Läget på den flacka delen av berget talar för grav.

Den andra (K217) graven ligger invid och på berg i dagen och är 3,4×5,6 meter stor. K253 är rundad och 3 meter i diameter stor och har anlagts i kontakt med uppstickande berg.

K244 ligger på samma uppstickande berg som K213. Den är endast karterad och 3,7×6,4 meter stor med oval form. Den västra delen ligger i kontakt med berget.

K253 består av en 1,9×2 meter stor rundad stensättning som ligger på en lägre bergsklack. Den är endast avbanad och grovt avgränsad.

K254 består av en 2,5×3 meter stor packning av relativt jämnstora stenar, 0,2–0,25 meter stora i mörkbrun silt. Runt packningen finns ett antal stenar som skulle kunna utgöra en kantkedja.

Blockgravar i kontakt med berg

K200 är en 2,5×3 meter stor stenpackning lagd runt block och mellan två uppstickande mjuka bergsklackar. Den består av sten i storleken 0,1–1 0,2 meter med en koncentration till den nodöstra delen av blocket. Belägen på berg i dagen (figur 96).

K201 är en 2×3,8 meter stor rundad gles stenpackning belägen på berg i dagen och invid ett block.

K204 är en 2,3×2,5 meter stor stenpackning anlagd mot markfast block, blockgrav. Packningen består i huvudsak av mindre 0,2–0,4 meter stora stenar. Väl avgränsad mot omgivande mark. Var ej synlig före avbaning och rensning.

K206 är en väl avgränsad packning invid ett meterstort block i norra delen. Packningen var väl avgränsad mot omgivande mark och avgränsas av ett par 0,5 meter stora stenar. Packningen bestod av ett till två skikt av 0,2–0,4 meter stora stenar.

K209 är 2×3,8 meter stor packning som är anlagd på berg i dagen och invid ett meterstort block i sydväst. Gles stenpackning (delvis rensad) av 0,15–0,5 meter stora stenar.

K212 är en 3,7×3,8 meter stor stenpackning på berg i dagen och runt ett block. Stenpackningen verkar finnas på bergets södra och östra sida.. Packningen består av mindre 0,1–0,2 meter stora stenar. Ej avgränsad åt sydost. Stenpackningen finns längs impedimentets södra och östra sida, men är ej framtagen. i sin helhet.

K243 är en 3,1×3,9 meter stor rundad stenpackning bestående av sten och mindre block upp till 0,5×0,5 meter. Möjligen markfast större block i dess södra ände. Kraftigt övertorvad upp till 0,2 meters höjd.

Blockgraven på berg K248 är väl synlig i torven och är minst 2,4×4,6 meter stor. Packningen verkar täcka östra och södra delen av berget. Berget verkar närmast stenklätt.

Stenpackningar

Stenpackningarna är 1,3×2 meter (K216) och 3,2×3,6 meter stora (K245). Packningarna består av ett blandat stenmaterial. K245 är synlig i markytan och är endast karterad.

Möjliga gravar

Därtill kommer fyra stenpackningar med osäker tolkning till grav (K191, K203, K225, K247) (figur 92). Osäkerheten beror dels på att de även skulle kunna betraktas som röjningsrösen på grund av framför allt läget invid vad som skulle kunna tolkas som odlingsmark.

Tvåkonstruktioner har bedömts som röjningsrösen/blockgravar (K191 och K203). K191 är en mindre 0,9×1,2 meter stor packning, belägen vid block, med ett blandat stenmaterial. Skulle kunna vara ett röjningsröse.

K 203 är väl avgränsad, belägen vid block och 3,5×4 meter stor med en fyllning av matjord med ett neddraget läge. Ej rensad.

K225 är en avlång stensamling (1,9×2,8 meter stor) av jämnstora stenar, 0,3×0,2 meter stora, placerade på östra sidan av berg i dagen. Torv och myllig jord mellan stenarna. Endast extensivt framtagen. Kan utgöra både grav och röjningsröse.

K247 syntes som en 3,1×4,7 meter stor förhöjning och med något rundad form. Ej avschaktad. Troligen röjningssten.

Föremål och datering

I ett fall har viss finrensning skett (A8370, K198), varvid förhistorisk keramik har påträffats på själva packningen (jfr tabell 40, figur 92, 93, 95).

Stratigrafisk komplexitet

I ett fall är en som grav (K246) överlagrad av en stensträng.

Agrara lämningar, Vallentuna 607

De östra delarna av delområdet utgörs av en plan stenröjd yta med östvästligt grupperade röjningsrösen brutet av höjdlägen med berg i dagen vilka delvis är inklädda med röjningssten (figur 18a, 19a). Mot den moderna åkern syns en tydlig terrassering vilken avgränsas av kraftiga åkerdiken. Dessa har i vissa fall grävts om vilket resulterat i korta rännor från äldre dikning. I den norra delen skär 1850-talets åker in mot väster och avskiljer delar av området mot Snapstuna. På liknande sätt drar ett röjt stråk upp mot väster strax norr om

delområde 6. Denna östra del faller väl inom Snapptunas ena åkergårde enligt kartan från 1680. En del i väster förefaller vara trädeslagd alternativt brukat som hage vid karteringstillfället. En hägnad som omger Snapptuna torps utmark och åkervret är utlagd. I relation till kartan från 1850 ligger delområdet i sin helhet inom Molnby utmark. Vid tiden för den ekonomiska kartan har Snapptuna åker samt åkergipen i norr angetts som betes/hagmark.

I väster vidtar ett skogsparti och markerna höjer sig och terrängen blir mer stenbunden samt partier med berg i dagen eller ytor med mycket tunt vegetationsskikt uppträder. Större block med ansamlingar av sten ligger över hela denna del. I sänkorna mellan bergsklackarna återfinns stenfria alternativt stenröjda ytor.

Stora delar av området var endast känt genom utredning. Inga mer omfattande grävinsatser har föregått förundersökningen. Den fossila åkermarken var genom kartstudier väl känd. Den stora ytan kunde förmodas innehålla lämningar med ett tidsspänn från bronsåldern fram till tidigmodern och modern tid. Likaså uppfattades området kunna innehålla gravar och spår av såväl förhistorisk som historiska boplatser och byggnader.

Det som omfattas av Snapptuna åkermark var öppen hagmark. Denna samt delar av höjdläget närmast mot väster ligger under den fossila åkermarken Vallentuna 607 inom vilket stensträngar och mer gravlika röjningsrösen fanns omnämnda. Söder om denna yta vidtar boplatsoområdet inom delområde 6, Vallentuna 326 1:3. I den mer stenbundna terrängen i väster fanns tidigare ett röjningsröse, Vallentuna 635 samt en husgrund och stensättning registrerad, Vallentuna 327:2 samt 327:1. Något väster om Snapptuna gårdsläge var två husgrunder Vallentuna 633 och 634 kända.

Omfattning och metod

Förundersökningen har inriktats på sökschakt i anslutning till formelement sin identifierats vid den initiala agrarhistoriska karteringen samt kända fornlämningar (jfr tabell 34). Särskild vikt har då lagts vid att klarlägga odlingens utbredning och relation till karterade röjningsrösen. Samtliga schakt har grovrensats och metalldetektering har gjorts kontinuerligt och konsekvent.

Tabell 34. Kvantitativ sammanställning av använda metoder i samband med förundersökning av agrara lämningar inom delområde 5.

Metod	Antal	m ²
Schakt	33	1800
Totalavbaning och grovrensning	–	–
Finrensning	–	–
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Inom delområdet framkom vid kartering och sökschaktning 49 agrara lämningar (jfr tabell 35, figur 18a, 19a). Det handlade om stensträngar, röjda ytor, rösen, åkerhak, terrasseringar och diken.

Tabell 35. Sammanställning av antal objekt och datering för agrara lämningar inom delområde 5.

Objektstyp	Antal	Datering/tidsperiod
Härd	1	Järnålder
Stensträng	2	Äldre järnålder
Terrasskant	3	Järnålder, tidigmodern
Åkerhak	4	Tidigmodern
Dike	14	Tidigmodern, modern
Röjningsrösen	18	Tidigmodern, modern
Röjd yta	7	Järnålder, tidigmodern

Stensträngar

Två stensträngar har noterats. Den ena var känd sedan tidigare. Denna hägnad har en uppbyggnad som stämmer väl med uppfattning om den äldre järnålderns stensträngar. Den korta hägnaden har ingen synlig fortsättning, men upptäckten av hägnaden inne på Snapptuna gårdsläge gör den möjligt att rester av en sammanhängande utläggning föreligger som binder samman stensträngarna Vallentuna 638 och 639 i norr via stensträngen vid Snapptuna och vidare ner till hägnadsresten invid delområde 6. Ytterligare hägnader har påträffats väster om förundersökningsområdet. Dessa kan även ingå i detta hägnadssystem. En låg hägnad med anknytning till en grav skiljer sig genom sin uppbyggnad från de tidigare. I viss mån påminner den om en låg hägnad som påträffades inom gravfältet vid Lilla Sylta (Larsson 2014).

Röjda ytor

Möjligen är de karterade röjda ytorna ett resultat av anläggandet av gravar då direkta spår av odling inte kunde beläggas i de upptagna schakten. Den potentiella odlingsarealen i västra delen är större än den som utifrån ett arkeologiskt perspektiv kunnat beläggas. En indikation att så är fallet följer av jordartskarteringens resultat. En försvårande omständighet i detta område sot och kollager i vegetationsskiktet som härrör från de skogsbränder som dragit genom markerna. Provsondning i röjningsrösen har även påvisat träkol inblandad i de täckande jordlagren. Det kan således bli svårt att finna säkra kontexter för ¹⁴C-datering av eventuella odlingslager. En preliminär bedömning är dock att odlingen i denna östliga del stammar från järnålder, möjligen tillbaka till äldre järnålder. Vissa delar nära de husgrunder som framkommit förefaller dock ha varit brukade som gårdsnära odlingslotter.

I öster ligger Snapptuna åkergårde. Detta är karterat som en rektangulär yta. Såväl jordartskarteringen antyder att den västra åkerkanten varit mer naturanpassad. Odlingen har också sträckt sig upp ett stycke mot väster. Röjningen för odlingen har resulterat i en serie östvästliga stråk med rösen. Dessa stråk sammanfaller väl med den tegindelning som syns på 1850 års karta. Sannolikt får vi här en indikation på Snapptunas tegindelning.

Rösen

Merparten av rösen är flacka och delvis jordfyllda. I anslutning till Snapptuna åkermark syns en pålagring av block och sten som kan hänföras till en yngre

odlingsfas, sannolikt 1700-tal. Inledningsvis karterades ett flertal rösen. Dessa har nu omtolkats och klassats som gravar eller gravliknande lämningar (se detta avsnitt). Den västra delen är i stort i avsaknad av röjningsrösen. Ansamlingar av röjningssten saknas inte, men förutom stråk av röjningsrester ligger sannolikt den bortröjda stenen i anslutning till de påträffade gravarna och gravliknande lämningarna.

Terrasseringar

De tre terrasseringarna ligger alla inom delområde 6 två av dem kan knytas till vägsträckningen öster om boplatsen och en leder upp mot huslämningarna på höjden.

Åkerhak

Tre av åkerhaken kan direkt knytas till Snapptunas åkermark. Ett hak i västra delen är delvis söndergrävt och övertäckt vid dikesgrävning. Detta hak har ingen direkt anknytning till känd odling. Marken är sumpig och har troligen inte kunnat brukas utan dikning, varför den bedöms vara relativt modern.

Diken

De inmätta diken kan uppdelas i de moderna, djupt grävda diken som avgränsar Snapptuna åker och Molnbys äldre odlingsmark mot den moderna åkern. Inne på den äldre åkermarken finns däremot kortare övervuxna diken som i vissa fall följer kanten av de röjda ytorna. I väster ligger också ett kortare dike som dränerar den bebyggelsenära odlingen.

Föremål och datering

Sammanlagt 44 föremål tillvaratogs i samband med sökschaktningen (jfr tabell 40). Inget av föremålen daterade de agrara lämningarna.

Stratigrafisk komplexitet

Med viss sannolikhet överlagras delar av den fossila odlingen som återfinns av upplagda rösen. Olyckligtvis har ett flertal skogsbränder resulterat i fläckvis förekommande träkollager inom delområdets västra del, vilket stör utläsandet av lagerföljd i de bassängformade röjda ytorna.

Bebyggelse från historisk tid

De historiska husgrunderna finns i nordvästra delen av delområde 5. Området är beläget väster och sydväst om Snapptuna gårdstomt, Vallentuna 608 (figur 92, 93).

Terrängen rakt väster om gårdstomten nedanför sluttningen med gravfältet är förhållandevis flack, något svagt sluttande söderut. Före förundersökningen var området bevuxet med lågväxande gran- och tallskog. Ett stort antal stubbar finns inom området liksom uppstickande stenblock.

I det historiska kartmaterialet har området väster om gårdstomten varit utmark bevuxen med skog. Här påträffades två husgrunder vid den arkeologiska utredningen (Svensson Henniuss 2011). Husgrunderna har nu erhållit fornlämningsnummer i FMIS, den norra husgrunden är Vallentuna 633. Den södra husgrunden som visade sig vara en smedja, är Vallentuna 634 (figur 2). Båda dessa ligger förhållandevis nära varandra och omfattas i den arkeologiska

förundersökningen av den totalavbanade ytan S43744 (figur 91). De två husgrunderna Vallentuna 633 och 634, har i förundersökningen erhållit beteckningen kontextgrupp K102 och K106 (figur 92, 97).

Strax söder om dessa finns ytterligare en husgrund, registrerad i FMIS som Vallentuna 327:2 (figur 2). Denna finns inom det totalavbanade området S43225 och benämns K104 (figur 91, 92). De båda gårdsytorna är idag rumsligt åtskilda från varandra genom att delar av området dem emellan har brukats som åker enligt kartmaterialet från år 1850 och framåt i tid. Den forna åkern är synlig idag som en gräsbevuxen plan mark. Ytan saknar träd och högre växtlighet. Strax söder om åkerytan stiger terrängen i två tydliga uppstickande partier berg i dagen. Berget sluttar brant i norr mot den forna åkern. På den östra av dessa är husgrund Vallentuna 327:2 (K104) belägen (figur 2, 92). I svackan mellan de båda bergspartierna har den nord-sydliga vägen från Molnby säteri löpt enligt kartan från år 1850 (01-VAL-118).

Mellan de båda totalavbanade ytorna (S43744 och 43225) finns idag också ett konstgjort vattenhål för det djurhågn som omfattade det nu aktuella förundersökningsområdet. Runt vattenhållet ligger tre recenta dumphögar (A43982, A43993 och A44976) (figur 91, 93).

Husgrund, historisk tid, Vallentuna 633 och 634

Husgrunderna Vallentuna 633 och 634 är belägna cirka 100 meter rakt väster om Snapptuna gårdstomt, Vallentuna 608 (figur 2, 97). Vid den arkeologiska utredningen var endast spismursröset synligt ovan mark och ”strax intill ytterligare ett röjningsröse och dessutom en mycket osäker, starkt övertorvad 6×4 meter stor husgrund utan spisiröse” (Svensson Henniuss 2011:20). I utredningen är dessa båda husgrunder benämnda A557 och A554, medan de i förundersökningen benämns K102 och K106 (figur 92). Husgrunden K102 benämns i FMIS Vallentuna 633, medan K106 betecknas Vallentuna 634.

Omfattning och metod

Bebyggelsen från historisk tid (K102, K106) och intilliggande ytor schaktades fram och grovrensades för att fastställa dess karaktär och omfattning (jfr tabell 36, figur 92, 93).

Tabell 36. Kvantitativ sammanställning av använda metoder i samband med förundersökning av historisk bebyggelse Vallentuna 633, 634 inom delområde 5.

	Antal	m ²
Schakt	–	–
Totalavbaning och grovrensning	–	600
Finrensning	–	66
Provrutor	3	0,5

Arkeologiska resultat

Arkeologiska objekt och kontextgrupper

Det spismursröse som påträffades vid den arkeologiska utredningen visade sig ligga i sydvästra hörnet av en kvadratisk husgrund, K102. På platsen för den södra husgrunden påträffades en smedja med tillhörande slagghvarp, K106 (se

vidare om smedjan nedan Vallentuna 634). Avståndet dem emellan är cirka 20 meter (figur 92).

Sammanlagt har 24 arkeologiska objekt dokumenterats inom den totalavbanade ytan (jfr tabell 37, figur 92, 93).

Lämningarna ligger på orörd morän som påträffade 0,2–0,3 meter under grästorven. Förutom de två husgrunderna som redovisas nedan påträffades två mindre kollagerrester, A44423 och A44512. Inom området finns även sju nedgrävningar, A44412–A44545 (figur 93). Dessa är företrädesvis runda till formen och innehåller brungrå siltig sand med något kolbitar. I ett par av dem finns tegel och i några finns mindre uppstickande stenar. Nedgrävningarna saknar inbördes struktur och är troligen inte rester efter stolphål. De utgör förmodligen gropar av skilda slag. Några kan också vara spår efter stenlyft. Samtliga nedgrävningar finns i området sydväst om husgrunden. Här var ytan stenröjd, och tolkas som en gårdsnära odlingsyta, A45997. Två röjningsstensträngar avgränsar odlingsytan. Den norra A43855, löper i nordväst–sydostlig riktning och ansluter till husgrundens nordvästra hörn och uppgår i husets norra syllstensrad. Den är cirka 2 meter bred och 0,4 meter hög. Huvudelen av stenmaterialet ovanpå stensträngen består av förhållandevis små stenar, 0,1–0,2 meter stora. Den andra röjningsstensträngen, A43876, löper i nord-sydlig riktning och avgränsar odlingsytan i öster (figur 93). Denna är inte lika tydlig som den norra, utan mer heterogen till karaktären, men framträdde ändå som en tydlig röjningsstensträng. Partier av den består av enstaka stenar, några är markfasta.

Tabell 37. Sammanställning av antal objekt tillhörande området med husgrunder från historisk tid Vallentuna 633, 634 inom delområde 5.

Objektstyp	Antal
Lager	4
Nedgrävning	7
Röjd yta/odlingsyta	1
Slaggvarp	1
Spismursröse	1
Stenpackning/grav	2
Stensträng/röjningssten	2
Syllstensrad	3
Ässja	1
Summa	22

K102 husgrund

Husgrunden är en 6,5×5,5 meter stor kvadratisk byggnad (figur 92, 99).

Den består av en syllstensrad, A43800, och ett spismursröse, A43840 (figur 93). Spismursröset är 3,3×3,1 meter stort och 0,4 meter högt, beläget i sydvästra hörnet av byggnadens enda rum. Strax utanför södra väggen finns en något ostrukturerad stenläggning A44526, som möjligen leder till byggnadens ingång. Någon synlig ingång finns inte, men bör ha funnits i motstående vägg till spisen. I det här fallet är den förmodade ingången mot öster och vetter därmed mot landsvägen enligt kartan från år 1850.

Byggnadens grund är väl lagd med tätt lagda stenar i en enkel rad i östra och södra väggen. Den västra väggen består av två enkla parallella rader med tätt lagda mindre stenar, 0,2–0,25 meter stora. Ett smalt utrymme mellan raderna gör att bredden är 0,55 meter. Den norra väggen är mer otydlig, ett brett band stenar i samma storlek ligger inom en 1,5 meter bred remsa. Delar av denna utgörs troligen av den anslutande stensträngen i nordväst, A43855. En stor stubbe finns i nordvästra hörnet. Den östra väggen är en enkel rad av tätt lagda stenar 0,2–0,3 meter stora.

Syllstenarna i sydvästra hörnet är inte synliga på grund av spismursrösets raseringslager överlagrar dem. En hypotetisk sträckning är därför inmätt.

Innanför husgrunden finns ett lager som tolkats som golv i byggnaden, A45802. Lagret består av grå sandig silt. Små fragment av kolbitar och tegelkross samt bränd lera finns i lagret. En grävenhet, G45814, undersöktes (figur 93). I den är lagret cirka 0,25 meter tjockt.

Huset, som har en yta av 34 kvadratmeter, har tolkats som boningshus på grund av att ett par mynt och en fingerring av brons påträffades i byggnaden vid avbaningen.

K106 Smedja

Söder om husgrund K102 finns en smedja, K106 (figur 6, 92). Smedjan framträdde vid avbaningen som två stora slagrika svarta runda lager, 53 respektive 25 kvadratmeterstora (figur 100). Den norra av de två svarta sotiga lagren har tolkats som ett golvlager i smedjan, A43541. Lagret består av svart sandig silt, och innehåller måttligt med träkolsfragment och slagg. En grävenhet, G44332 har undersökts i syfte att erhålla golvlagrets tjocklek, vilket här uppgår till 0,22 meter. Vid rensning framkom även lämningar efter en ässja, A44337, samt delar av en syllstensrad, A55359 (figur 93).

Söder om smedjan finns ett slaggvarp, A43903 (figur 89). Varpens höjd/djup är 0,25 meter. Den består av mörkbrun/svart silt, som innehåller fragment av glasiga skållor, mindre slaggfragment, smält lera, tegelfragment, skörbränd sten samt träkolsfragment. Ett urval av slagg är tillvarataget från grävenhet G44328 (figur 93). Grävenheten visade att slagglagret är 0,35 meter tjockt.

Föremål och datering

Vid avbaning och rensning av husgrunden K102 påträffades ett fyndmaterial om 38 fyndposter (jfr tabell 40). Elva fyndposter smidesslagg påträffades i och intill smedjan i söder K106, samt i slaggvarpen (figur 103).

Fyra kopparmynt, varav två påträffades i husgrunden har tillvaratagits. Mynten i husgrund K102 består av F252 från Ulrika Eleonoras regenttid år 1719, samt F258, ett så kallat nödmynt från Karl XII regeringstid, år 1716. Utanför husgrunden mot söder finns ett kopparmynt, F253 riksgäldskontoret år 1799, och F257 Fredrik I, 1720–1750. Det övriga fyndmaterialet har vida dateringar. Två skärvor rödgods, en bronsfingerring, kopparbleck och beslag, hästskor, hästkosömmar hör till ett hushålls föremålsbestånd. Några verktyg finns inte i materialet, knappt heller några kopparknappar, endast en knapp och en brodd är tillvaratagna. Mellan husgrund K102 och smedjan i söder K106 finns två blysmältor.

Stratigrafisk komplexitet

Gårdslämningen bestående av husgrunden K102 och smedjan 106 är sannolikt samtida. Det finns dock sannolikt inbördes stratigrafiska relationer mellan de skilda konstruktionerna som hör till gården, men i stort förefaller bebyggelsen utgöra ett samlat konstruktions-, bruks- och raseringskede.

I bebyggelsens omedelbara närhet finns gravar från järnålder. Stenpackningen i delar av dessa kan ha används sekundärt i syllar och hela gravar kan ha röjts bort för hus och odling, men detta har inte fastställts. Det framstår dock som om inga direkta överlagringar av gravar har skett.

Husgrund, historisk tid, Vallentuna 327:2

Husgrunden Vallentuna 327:2 är belägen cirka 80 meter sydväst om Snapptuna gårdstomt och cirka 60 meter söder om gården Vallentuna 633, 634 (figur 2). Husgrunden var synlig före undersökningen som en stensyllsgrund med spismursröse i sydvästra hörnet (K104) (figur 92, 98).

Omfattning och metod

Det område kring husgrunden som skulle totalavbanas begränsades av bergsklackarna i öster och väster. Norrut finns ett i nutid grävt vattenhål med intilliggande dumphögar (figur 91, 85). Omedelbart sydväst om husgrunden finns en cirka 18 meter stor stensättning (K239) (figur 92). Närområdet kring stensättningen utgör en röjd och plan yta.

Den totalavbanade ytan utgörs av ytan för husgrunden, svackan mellan bergsklackarna och dess förlängning söderut. En sammanhängande totalavbanad yta omfattar schakt S43225 och S43218 (jfr tabell 38, figur 91). Mellan schakten framkom berg i dagen. Från det totalavbanade området undersöktes två schakt västerut, S43263 och S43313 (figur 91). Schakten är 0,2–0,3 meter djupa och innehåller gråbrun humös sand med enstaka mindre stenar.

Den orörda marken utgörs av berg i dagen och sandig stenig morän.

Tabell 38. Kvantitativ sammanställning av använda metoder i samband med förundersökning av husgrund Vallentuna 327:2 inom delområde 5.

	Antal	m ²
Schakt	2	65
Totalavbaning och grovresning	2	236,25
Finrensning:	–	60
Provrutor	3: G44313, G44556 och G44276	1,1

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Det finns sammanlagt 17 arkeologiska objekt inom de undersökta schakten (jfr tabell 39, figur 93).

Förutom husgrund, K104, framkom ett förhållandevis stort yttäckande träkollager, A44266 (figur 92, 93). Lagret är 46 kvadratmeter stort i ytan, kraftigt sotbemängt, med fläckar av gråsvart, siltig, humös sand. I lagret finns rikligt med kol mindre och större bitar, bland annat förkolnade kvistar. Enstaka

skärviga stenar finns i ytan, men även i lagret. Ett större block, 1,1×0,9 meter stort, finns i dess centrala del. Blocket verkar vara eldpåverkat. Lagret tunnare ut i syd och väst. I norr är utbredningen identifierad med jordsond på grund av de tidigare nämnda recenta dumphögarna. Lagret undersöktes i två grävenheter, G44276, G4556 (figur 93, 101). I båda grävenheterna är lagret 0,1–0,2 meter tjockt. I botten av grävenhet G44556 påträffades en nedgrävning, A44560, under kollagret (figur 93). Endast en mindre del av nedgrävningen är framtagen. Den har samma innehåll som lagret; svart/gråsvart silt.

Strax öster om husgrunden finns två stensamlingar varav den norra troligen är ett gränsröse, A44053 (figur 93). Cirka 4,5 meter längre åt sydväst finns också en stensamling bestående av stenar tätt lagda i en cirkel, A44062 (figur 93). Det är möjligt att konstruktionen skall tolkas som en så kallad visare till gränsröset.

Övriga konstruktioner utgörs av fem nedgrävningar, A43257–A44288 (figur 93). De varierar i storlek, den största, A43300, är 0,85×0,8 meter stor. Den minsta är 0,2 meter i diameter. De innehåller brungrå, sandig silt, med enstaka inslag av små kolfragment. De är alla belägna på den röjda plana ytan sydväst om husgrunden K104.

Slutligen påträffades en lämning som bedömts som en härd, A43250 i schakt S43225 (figur 91, 93). Härden ligger endast fem meter söder om kollager A44266, det är möjligt att den är en rest av samma lager. Den består av svart silt, rikligt med kol och sot, en skörbränd sten i ytan, 0,08×0,05 m.

Tabell 39. Sammanställning av antal objekt tillhörande området med husgrunden från historisktid Vallentuna 372:2 inom delområde 5.

Objektstyp	Antal
Dumphögar, recenta	3
Härd	1
Lager	2
Nedgrävning	6
Spismursröse	1
Stenpackning	1
Stenröse, gränsröse	1
Stensamling, visare?	1
Syllstensrad	1
Summa	17

K104 husgrund

Kontextgrupp K104 är en 6×4 meter stor stengrund (figur 92, 102).

Syllstensraden A44015, består av en enkel rad 0,25–0,3 meter stora tätt lagda stenar. Norra väggen vilar delvis direkt på berget. Innanför husgrunden finns ett mörkbrunt svart humöst lager, A44225, som tolkats som golvlager. Lagret överlagrar dock den västra väggen och förefaller fortsätta utöver slutningen ned i svackan. Här är lagret svartare till färgen, sotigt och innehåller förhållandevis rikliga mängder kolbitar. I svackan är lagret inmätt som A44266 (figur 93).

Husets yta är endast 24 kvadratmeter stor. Mer än en fjärdedel av golvytan upptas av spismursröset A44038 (figur 93). Röset är 3,5×3,3 meter stort och

består av rundade och skarpkantade mindre stenar, 0,15–0,35 meter stora. Stenarna är blandade med ett kolrikt svartbrunt lager av samma typ som finns inom husgrunden. Röset är 0,5 meter högt och saknar inblandning av tegel.

Innanför husgrund finns ett mörkbrunt lager, bestående av svart humös siltig finsand, preliminärt tolkat som golv. Lagret har i ytan måttliga mängder kolbitar och enstaka små skörbrända stenar. Det undersöktes i en grävhet G44313, som var 0,55×0,55 meter stor (figur 93). Cirka 0,1 meter ned i det svarta lagret påträffades en nivå med små skörbrända och skärviga flata stenar. Dessa låg mot stensyllen i en plan nivå. Bredvid stenarna fanns fragmentariskt trä, möjligen plankrester. Under denna nivå fortsatte det mörkbruna lagret med kolbitar ytterligare 0,1 meter ned till orörd ljus moränsand och berg. Syllstenarna verkar eventuellt ligga på nivån med skärvstenar och trä. Det svarta kolhaltiga lagret är i så fall uppfyllt mot syllen. Det är dock svårt att säkerställa relationen, eftersom den handgrävda ytan var förhållandevis liten.

Föremål och datering

Vid avbaning och rensning av husgrund K104 och närområdet påträffades endast ett 13 föremål. Från husgrunden härrör endast ett föremål, en skärva yngre rödgods som framkom i grävhet G44313 (figur 93, 103). Runt omkring husgrunden påträffades två hästskor och två hästkosömmar. Fyra knivar ligger på en öst–västlig rad mellan stensättningen och husgrunden. Endast två poster smidesslagg finns i materialet. Den ena är belägen öster om husgrunden, den andra i anslutning till det svarta kolrika lagret, A44266. Slutligen finns ett odefinierat kopparföremål med spetsig ände och ett järnbeslag (jfr tabell 40).

Tabell 40. Sammanställning av påträffade fynd inom hela delområde 5.

Sakord	Material	Vikt,g	Antal/Antal fragment
Armborstpilspets	Järn	1	1
Beslag	Järn	39	3
Beslag	Cu-leg	1	1
Bleck	Cu-leg	4	3
Borr	Järn	12	1
Brodd	Järn	16	4
Bultlås	Järn	39	1
Fat	Keramik	17	1
Föremål	Cu-leg	24	3
Föremål	Järn	189	7
Hästska	Järn	2423	8
Hästkosöm	Järn	39	14
Knapp	Cu-leg	2	2
Kniv	Järn	112	9
Krok	Järn	3	1
Kruka	Keramik	5	1
Kula	Bly	1	1
Kärl	Keramik	24	5
Kärl	Glas	1	1

Ljuster	Järn	12	1
Mejsel	Järn	3	1
Mynt	Cu-leg	6	4
Märta	Järn	14	1
Nit	Cu-leg	2	2
Nyckel	Järn	8	1
Pilspets	Järn	1	1
Ring	Cu-leg	1	1
Ringspänne	Järn	13	1
Skål	Keramik	2	1
Skära	Järn	171	2
Smidesslagg	Slagg	4219	23
Smält lera	Bränd lera	68	1
Smälta	Bly	22	2
Spik	Järn	9	1
Sporre	Järn	11	1
Syl	Järn	2	1
Sölja	Järn	12	2
Ten	Järn	11	2

Stratigrafisk komplexitet

Den inbördes stratigrafiska relationen mellan husgrunden och det träkolrika lagret i väster är inte klarlagd, men lagerinnehåll och rumslig relation talar för att de är samtida och delar av en verksamhet med oklar, men specifik funktion.

Delområde 6

Kända fornlämningar inom delområdet var Vallentuna 326:1–3; en skärvtenshög, en möjlig stensättning och en husgrundsterrass (figur 2, 3).

Sammanfattande tolkning

Fornlämningsområdet inom delområde 6 kan efter förundersökningen tolkas bestå av en gård från folkvandringstid–tidig vendeltid, ett gravfält från äldre järnåldern och ett rituellt komplex från yngre bronsålder–järnålder.

Utifrån jämförelser med tidigare undersökta bebyggelser i liknande lägen, som till exempel Sylta i Fresta socken, Arninge i Täby socken och Skeke i Rasbo socken, samtliga i Uppland, kan bebyggelsen i Snapptuna ha bestått av fyra till sex samtida byggnader, varav flertalet vilat på mer eller mindre uppbyggda terrasserings (jfr Larsson 2014, och där anförda exempel).

Likartad bebyggelse kan ha funnits inom området även under romersk järnålder. Den är i så fall överlagrad, eventuellt delvis raserad, men oåtkomlig i nuvarande dokumentationsskede. Förundersökningen har inte kunnat påvisa större härdområden annat än sporadiska lämningar i kringliggande åkermark och annan lägre terräng. Detta indikerar möjligen att gårdslämningar från äldre järnåldern är av mindre omfattning eller saknas inom undersökningsområdet.

Skärvstenshögen/graven K264, är anlagd i krönläge, delvis direkt på berg, och delvis antagligen på utfyllnader i bergskrevor. Läget talar för att skärvstenshögen tillsammans med anslutande lager i sydväst utgör en komplex grav- och kultanläggning snarare än en boplatzindikation. Den intilliggande graven K241, saknar skärvstenar i fyllningen, och ger därigenom ett intryck av att vara från en yngre fas. Båda dessa gravars yttre formspråk skiljer sig tydligt från övriga gravar inom förundersökningsområdet (figur 105).

Tidigare undersökningar har visat att bebyggelse av det slag som representeras av den manifesta husgrundsplatån K116, ofta ligger i anslutning till gravar, både avsevärt äldre sådana, men också gravar från samma tidsperiod som bebyggelsen. Inom område 6 har tio gravar utpekats, med varierande grad av sannolikhet. Dessa konstruktioner har högst varierande utseenden och lägen i terräng och rumslig relation till bebyggelsen. Ett mönster tycks vara att de ligger spridda i utkanten av bebyggelseområdet, vilket kan bero på att de tidigare förstörts i de mer centrala delarna. Ett scenario kan vara att området används som kultplats under yngre bronsåldern, vilket manifesteras genom en depånedläggelse. Utifrån jämförelser med liknande, tidigare undersökta miljöer är det högst tänkbart att det funnits ett eller flera kulthus eller matlagningshus inom det rituella komplexet, byggnader som använts i de ritualer som utövats på platsen under bronsålder och inledningen av förromersk järnålder (jfr Hjärthner-Holdar m.fl. 2008; Artursson m.fl. 2011; Larsson 2014). Dessa byggnader har ofta varit placerade i liknande miljöer med gravar, skärvstenshögar och offernedläggelser.

Därefter, under äldre järnåldern fram till äldre romersk järnålder används området för gravar. Under yngre romersk järnålder–folkvandringstid omstruktureras området till en gård, som då är länkad till förfäder. Platsen omstruktureras i flera steg och på så vis packas den med information och betydelser som på ett intrikat sätt binder samman tidsspännat yngre bronsålder till tidig vendeltid. Delar av depånedläggelsen från yngre bronsålder återfinns exempelvis i sekundärt läge invid den norra gaveln till terrasshuset K116.

Ingenting i fyndmaterialet eller stenkonstruktionernas karaktär indikerar att område 6 använts efter tidig vendeltid, annat än som en extensiv del i ett gårdsbruk. Kniven av senmedeltida typ (F147), och en sölja (F320) avspeglar antagligen närheten till senare bebyggelse.

Bakgrund

Delområdet omfattar en sydvänd, avlång berg- och moränrygg. Moränryggen skjuter ut i åkermarken från norr och är omgiven av lägre terräng på alla sidor. Högsta partiet är i norr. En relativt brant bergknalle sticker upp 1–2 meter från norra kanten. I södra änden sluttar ytan relativt jämnt söderut ner mot åkermarken. Berg i dagen sticker upp på flera ställen i norra och nordvästra kanten.

Delområdets nordvästra del angränsande till ett vattenhål inom ett hjorthägn. Vattenhålet stängslades av inför förundersökningen, vilket innebar att en mindre yta blev otillgänglig för förundersökning. Detta förhållande stämde av med länsstyrelsen (figur 18a).

De kända fornlämningarna inom delområdet, Vallentuna 326:1–3; en skärvstenshög, en möjlig stensättning och en husgrundsterrass, var i relation till beskrivningarna i FMIS inte opproblematiska. Den svårtolkade stensättningen

bedöms i beskrivningen i FMIS som ett röjningsröse, och därmed inte som fornlämning.

Även husgrundsterrassen Vallentuna 326:3 är felaktigt beskriven i FMIS som en sentida husgrund. I en anmälan av UV daterad 1998-02-18 har den emellertid fått en ändrad och mer relevant beskrivning i FMIS. I den beskrivningen omnämns även intilliggande terrasseringar och röjda ytor utan att preciseras närmare. Av den nya beskrivningen att döma, avses där kontextgruppen K116 med den separat beskrivna husgrundsterrassen, även om kartmarkeringen för Vallentuna 326:3 snarast tycks korrespondera mot kontextgruppen K117 (figur 105). Denna diskrepans i kartan har sannolikt bidragit till en tidigare osäkerhet angående vilken typ av husgrund det handlat om. I utredningen refereras till denna fornlämning som en förmodad förhistorisk eller medeltida husgrundsterrass med hänvisning till FMIS (Svensson Hennius 2010:7, 31). I utredningen finns även en brunn utpekad inom området, utan närmare beskrivning, (aa: objekt 547, jfr FU, A1709), vilket måhända lett tankarna till att bebyggelsen inom delområdet skulle kunna innefatta en bebyggelsefas från historisk tid.

Det ojämnt formade berget bildar en något skålad yta, där husgrunden K116 är belägen, uppe på en utfyllnad (figur 105). På bergets ovansida och i slänterna finns ett flertal utfyllnader med skärvstensbemängd, något sotig jord. Området är delvis terrasserat och bildar zoner, som motsvarar hus eller aktivitetsytor, på nivåer mellan 22,8 och 25,8 meter över havet.

Beaktas inför förundersökningen

Inför förundersökningen bedömdes att det fanns ett potentiellt läge i området för en förhistorisk gårdsbebyggelse. Det fanns indikationer på förekomster av överlagringar och dolda bebyggelsekonstruktioner. Förundersökningens målsättning i delområdet var därför att fastställa bebyggelsens omfattning, karaktär, komplexitet och tidsställning.

Omfattning och metod

Delområdet är 5 480 kvadratmeter stort, varav en stor del totalavbanats vid förundersökningen (figur 104). Den totalavbanade ytans avgränsning motiveras av att kringliggande sökschakt visade sig sakna lämningar av antikvariskt intresse, förutom i ett sökschakt i väster, S5069, tillhörande område 7 (figur 104). Detta sökschakt låg emellertid intill förundersökningsområdet gräns i väster och kunde därför inte följas upp längre västerut. De lämningar som påträffades i schaktet ligger dock till grund för att fornlämningsområdet för boplatsen kommit att omfatta delar av delområde 7 (figur 104, 105 och 106).

Tabell 41. Kvantitativ sammanställning av använda metoder inom delområde 6.

Metod	Antal	m ² /m ³
Schakt	7	230
Totalavbaning och grovresning	–	2 331
Finrensning	–	200
Provrutor	3	1/0,2

Inom den totalavbanade ytan har det endast finrensats i liten utsträckning, eftersom såväl grav- som huslämningar uppfattades som tillräckligt tydliga och

tolkningsbara efter grovresning i relation till förundersökningens syfte i delområdet (jfr tabell 41).

Efter grovresning av den välbevarade husgrundsterrassen, K116, framgick att den hade hög vetenskaplig potential och en komplex uppbyggnad (figur 105). Efter maskinavbaningen av delområdet stod det också klart att det fanns fler ytor som innehöll komplexa stenkonstruktioner och som täcktes av omfattande fyndförande lager, framför allt i söder och väster. Av den anledningen kom finresning och provrutor att förläggas till dessa mer svårtolkade bebyggelseytor. De största finrensningensresurserna lades på husytan, K117, som innehöll det största och mest diversifierade fyndmaterialet (figur 105).

Inte heller norra delen av den totalavbanade ytan har det finrensats i någon nämnvärd grad. De tydligaste lämningarna, den gravliknande skärvstenhögen (Vallentuna 326:1/K264) och den intilliggande stensättningen (Vallentuna 326:2/K241) kunde bekräftas redan vid avbaningen (figur 2, 105).

I den södra delen av området, närmast åkermarken, finns talrika block och ansamlingar av stenar. Här ligger både gravar, boplatlager samt röjningssten från åker och dikesgrävningar. De senare har lyfts bort i samband med avbaningen, i den mån de bedömts vara anlagda i nyare tid, vilket påvisat flera överlagrade äldre konstruktioner.

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Boplatsen har avgränsats inom den totalavbanade centrala ytan, samt genom lämningar i ett sökschakt i väster som indikerar en fortsättning på boplatsen i det väderstreck (figur 106). Utlöparen i väster förefaller vara väsentligt mindre intensivt nyttjad än den centrala delen. Gravfältet har i stort sett samma utbredning som boplatsen inom den totalavbanade ytan, men omfattar inte den västra utlöparen.

Rituedla aktiviteter förekommer som inslag i både boplat och gravfält, men antas i särskilt hög grad präglade den högst belägna norra delen av den totalavbanade ytan. Flertalet ospecificerade stenpackningar och liknande har endast tillförts boplatsen i vid bemärkelse (jfr tabell 42).

Tabell 42. Sammanställning över antal påträffade objekt och datering inom delområde 6. Tabellen innefattar boplatrelaterade objekt.

Objektstyp	Antal
Grop	4
Härd	5
Lager	9
Nedgrävning	1
Röjd yta	1
Stenpackning	13
Stolphål	26
Syllsten	2
Terrasskant	5
Trappavsats	1
Totalt	67

Inom boplatsen har fem kontextgrupper tolkats som hus. Förutom den tydligt avgränsade K116 (Vallentuna 326:3) handlar det om indikationer där byggnadernas utbredningar och inre struktur inte kunnat klargöras (figur 105). De senare är nyupptäckta vid förundersökningen.

Hus

K116 (Vallentuna 326:3)

Husgrundsterrassen, som är 20×8,5 meter stor, är avgränsad av enkla stenrader i långsidorna (A83212) (figur 105, 106, 107, 108). Södra gaveln är tydligast terrasserad genom en bredare stenpackning (A82641) och ett par större block. Norra gaveln ligger förmodligen an mot en bergklack. Huset sluttar jämnt söderut och ligger på krönet av en berg- och moränrygg. Bergknallar sticker upp nära huset i alla väderstreck, utom i söder.

Husytan, särskilt södra delen, är upphöjd och utfylld (A80995) några decimeter jämfört med omgivande marknivå.

Nära den norra gaveln syns eventuellt en dörröppning, i form av en liten flack utstickande, trappliknande stenpackning (A82733). Inga spår av någon inre konstruktion i form av stolphål kunde ses efter avbaning. Sannolikt krävs noggrannare rensning och att de lager som täcker denna yta undersöks för att någon inre stolpkonstruktion ska kunna dokumenteras. I det nordöstra hörnet syntes dock en anhopning av stenar som möjligen utgör spår av en hörnstolpe (A82747).

I husets mittparti framträdde en fem meter stor mörkfärgad yta med ett större inslag av skärviga stenar (A81165). Det rör sig förmodligen om en grop, vars samband med huslämningen dock är osäker, eller alternativt lämningarna efter en förstörd skärvstenshöj.

Vid metalldetektoravsökning före avbaningen påträffades en spjutspets med holk, av Cu-legering (F247). Spetsen låg med udden vänd snett nedåt intill en sten i husets norra gavel, drygt 0,2 meter under markytan. Vid avbaningen av husytan påträffades dessutom enstaka keramikfragment (F120, F123, F124, F149 och F159), två knivar (F656 och F662) samt ett möjligt eldstål eller järnring med utplattad insida (F171) (figur 114).

Husets konstruktion, läge och dimensionering överensstämmer väl med en nyligen undersökt huslämning i Skeke i Rasbo socken (Larsson 2014).

K117

Kontextgruppen har tolkats som ett hus inom en 13,7×8,2 meter stor plan yta, som till större delen täcks av ett omfattande och fyndrikt lager (figur 105, 106, 109). Den plana och stenfria ytan kantas av flera stenpackningar, vilka möjligen utgör väggmarkeringar, i form av stenskodda stolphål och/eller syllfundament. Centralt inom ytan finns ett mörkare och mer skärvstensbemängt lager, vilket skulle kunna vara spår av en eldstad.

Det yttäckande lagret, A81666, har en rektangulär utbredning och sträcker sig från sydsydväst till nordnordöst inom den stenfria ytan. Lagret är gråbrunt, siltigt med inslag av både skörbrända och opåverkade mindre stenar över hela ytan, samt med inslag av bränd lera, keramik, enstaka brända ben, mindre mängder träkol, samt ett litet stycke harts. Vid avbaning framkom även några järnringar (F196, F206, F223 och F224), ett viktlod i bly (F209) samt en liten ansamling av små järnbitar av kamnitstorlek (F216). Innanför den östliga

avgränsningen av lagret finns flera ansamlingar av skörbränd sten, ställvisvis med rikliga mängder med keramik (figur 114).

Längs den östliga kanten ramas lagret in av en terrasskant (A81678) bestående av ett övre skikt av relativt stora stenar, som möjligen påförts i samband med vägröjning i historisk tid. Terrasskanten innefattar även undre skikt av sten som ser ut att sticka upp i omgivande lager. Marknivån öster om denna terrasskant är markant lägre.

I söder håller sig kulturlagret innanför och norr om fyra halvmeterstora stenar (A81502), som ligger på rad längs med den inmätta utbredningen för lagret. Cirka en meter söder om de fyra stenarna finns stenansamlingar som möjligtvis ingår i en sydlig gavel på huset.

Stenansamling A82957 strax sydost om lagrets inmätta sydöstra hörn skulle också kunna markera ett stolphål. Strax sydväst om lagrets sydvästra hörn ligger stenansamling A82946, vilken även den skulle kunna markera ännu en hörnstolpe.

I väst är lagret något schematiskt avgränsat runt en stensamling i sydväst och löper sedan norrut. Avgränsningen mot väst baseras på partier där det mörkare A81666 ser ut att avgränsas mot det mera ospecificerade kulturlager som täcker större delen av bebyggelseområdet (A80534). I nordväst har lagret dragits innanför stenansamling A82918, som även den skulle kunna markera ett stolphål. I norr finns ingen tydlig avgränsning av lagret utan det flyter här ihop med kulturlager A80534. Strax utanför lagrets nordöstra hörn ligger stenansamling A82966, vilken skulle kunna markera en hörnstolpe till byggnaden.

Centralt inom ytan ligger ett mörkare lager (A81752) med en ansamling skörbränd sten (A81212) i den östra delen. En grävenhet (G82684) undersöktes i lagret. Stratigrafien visar att det finns två skikt, vilket tolkats som att det mörkare lagret A81752 överlagrar det omgivande kulturlagret A81666. För att kontrollera tjockleken på lagret A81666, och eventuella underliggande lager, utfördes provstick med jordsond. På flera ställen kunde 0,2–0,3 meter tjocka lager noteras.

Lagret A81666 tolkas ligga i en stenröjd yta lämplig för placering av ett hus. Stenansamlingar i lagrets hörn kan markera stolphål. I söder ingår en del sten, möjligen i en tillbyggd gavel. I det mörkare lagret i mitten av området döljer sig möjligtvis en härd eller ugn utifrån färg och fyllning bestående av mycket skörbränd sten, träkol och bränd lera. Fynden vid detektering av det översta lagret vid avbaning och finrensning pekar på en datering till yngre järnålder (amuletringar och viktlod). Den östra kanten av huset är tydligast terrasserad och har möjligen fyllts upp med påförda massor av skörbränd sten och jord för att få en plan yta.

Möjligen kan ett viktlod, en smälta, ett par bleck i Cu-legering och eventuellt en blysmälta vara tecken på gjuteriverksamhet inom området.

K171

Husyta/aktivitetsytan är av oklar karaktär och funktion. Kontextgruppen består av en påfallande stenfri, 7,8×6,2 meter stor yta, i den nedre södra delen av impedimentet. Den ligger nedanför terrasskanten A81678, parallellt med husyta K117. I nordöst gränsar ytan till den möjliga graven K231 (figur 105, 106).

Vid avbaningen påträffades en järnring, troligen del av en amulettring (F279), en kniv (F664) och relativt talrika fragment av keramik (F236, F462).

Centralt inom ytan finns en nedgrävning med sotig, skärvstensbemängd fyllning (A81778) samt några stolphålsliknande lämningar (A81731, A81971 och A81980). Detta föranledde en viss rensningsinsats, för att om möjligt kunna avgöra om denna yta skulle kunna hysa en huskonstruktion.

Den möjliga husytans lågt liggande läge i förhållande till en intilliggande husterrassering (K117) kan tala för att ytan använts för avfallsdeponering. Samtidigt bör förekomsten av stolphål ses som en indikation på en konstruktion. Eventuellt har ytan disponerats på olika sätt vid skilda tider.

Inom den stenfria ytan finrensades cirka 30 procent och ett lager avgränsades (A82007). I sydöst tunnlar lagret ut, medan det i övriga riktningar sträcker sig fram till stenar och stenpackningar. Vid rensningen framkom förhistorisk keramik (F454, F471 och F493) och obränt djurben (F605) (figur 114). Lagret undersöktes inom en 0,50×0,50 meter stor grävenhet (G82605). Det var 0,12 meter tjockt inom grävenheten, och bestod av brun, något flammig silt med enstaka skörbrända stenar och enstaka träkolsfragment.

K172

En yta som är påfallande fri från större stenar (A82993) och täckt av ett fyndförande lager kan utgöra en husyta. Den är omgiven av möjliga gravar i nordöst (A81144) och sydväst (K231) (figur 105, 106). Ytan är cirka 9,6×7,4 meter stor och sluttar åt sydöst. Längre åt sydöst övergår sluttningen i ett relativt brant parti. Den stenfria ytan omfattar även den brantare nedre delen av sluttningen.

Lagret A82981 täckte husytan, men avgränsningen mot omgivande lager A80534 är inte helt tydlig. Det delundersöktes genom en 0,25 meter stor grävenhet (G83010). I grävenheten är lagret 0,15 meter tjockt. Det innehåller måttligt med skörbränd/skärvig sten. Vid avbaning och ytbesiktning påträffades spridda fragment av förhistorisk keramik (F201, F230, F234, F477 och F480), en remsölja av järn (F204), en sölja av Cu-legering (F320), en synål av järn (F207) och en blysmälta (F358) (figur 114). Enstaka något uppstickande stenar i lagret kan indikera underliggande stolphål.

En eventuell huskonstruktion kan bestämmas först efter att åtminstone det översta lagret undersökts och tagits bort.

K173

En husyta med ett tiotal stolphål. Ytan är relativt plan och något sydsluttande. Utifrån topografin har huset bedömts vara minst 15×7 meter stort. Avgränsningen bestäms i norr av uppstickande berg. I väster vidtar en slänt som i nederkanten synes vara förstärkt av en terrasseringsliknande stenpackning (A81969). Även i söder vidtar en något mer sluttande yta. Husytan täcks av lager, och kan möjligen fortsätta österut in under husgrundsterrassen K116 (figur 105, 106).

Vid finrensning av utvalda partier kunde ett tiotal mer eller mindre tydliga nedgrävningar urskiljas (A81036, A 81868, A81880, A81892, A81906, A81918, A81930, A81943, A81957, A82700, A82713). I några av dessa syntes uppstickande och i vissa fall kantställda stenar, vilket stöder tolkningen att det rör sig om stora stenskodda stolphål. I minst ett fall ser stolphålen ut att bilda

ett stolpbockpar i en takkonstruktion. Exempelvis A81943 och A81957 har en likartad karaktär och ett inbördes avstånd på 1,9 meter. De stolphål som kunnat dokumenteras vid förundersökningen tyder på att det rör sig om ett treskeppigt långhus. I två av stolphålen påträffades keramik av förhistoriskt typ vid ytrensningen (F407 och F418) (figur 114).

Inom husytan finns även en relativt stor stenansamling (A81282), som inte kunnat bestämmas närmare. Möjligen hör den till en senare fas än huset.

Eftersom stolphålen ligger i ett lager som till stora delar ligger kvar efter avbaning, får man räkna med att husytan sannolikt innehåller fler stolphål och att mer än en byggnadsfas kan komma att framträda och som kan avgränsas vid undersökning.

Gravar

Inom delområde 6 påträffades tio gravar, varav sex säkra och fyra som tolkats som möjliga gravar. K264 var känd sedan tidigare, Vallentuna 326:1, som skärvstenshög, och K241 var en stensättning, Vallentuna 326:2 (jfr tabell 43, figur 2, 105, 106). Inom delområde 6 framkom tre gravar med avvikande karaktär (K229, K241, K264). I förhållande till de övriga gravarna inom förundersökningsområdet skiljer de ut sig antingen genom form eller genom stenmaterial (för övriga bedömningskriterier se *Delområde 2, Vallentuna 341:1* ovan).

Tabell 43. Sammanställning av antal gravar och gravtyper inom delområde 6.

Antal	Gravtyp	Kontextgrupp
2	Rund stensättning	241, 242
3	Stensättning	229, 230, 231
1	Blockgrav	162
3	Möjliga gravar	232, 233, 234, 264

Runda stensättningar

K241, Vallentuna 326:2, är en rund stensättning som syntes före avbaning som en välvd, rundad hög (figur 110). Direkt under torven vidtog en gråbrun sandmantel under vilken en stenpackning framträdde (A80958). Packningen består av ett homogent stenmaterial, men med större block i den norra delen. Den angränsar till K264, men saknar skärvstenar i fyllningen. Graven är tydligt avgränsad med en kantkedja (ej inmätt), med stenarna lagda i yttrekantens längdriktning. I ytan på graven fanns enstaka löst lagda atypiska stenar, troligtvis ditkomna i efterhand.

K242 syntes före avbaning som en svag förhöjning med ett par uppstickande stenar. Under torvlagret påträffades en gråbrun mantel/lager med påförd sand. Det var ett liknande lager som funnits på ett flertal konstruktioner i närområdet. Under lagret framkom en oregelbunden, rundad stenpackning (A81144) bestående av ett blandat stenmaterial av både rundade och skarpkantade stenar. I sandmanteln påträffades en lansettformig pilspets med tånge av järnålderstyp (F205).

Stensättningar

K230 utgörs av en rundad och distinkt avgränsad stenpackning (A81549) med en gles kantkedja (A83957). Den är av liknande karaktär som de mindre, flacka och relativt runda stensättningarna på gravfältet Vallentuna 341:1, i område 2a, även om de generellt sett har en glesare stenpackning (se t.ex. K141). Ett mindre utsnitt av stenpackningen har finrensats och ett litet antal mycket fragmentariska brända ben framkom (ej insamlade).

K231 tolkas som en stensättning. Den ligger intill tre husgrunder (K117, K171, K172) och utgörs av en väl avgränsad stenpackning (A81594) med en gles kantkedja (A84099). Ett mindre avsnitt av stenpackningen har finrensats och ett litet antal mycket fragmentariska brända ben (F598, F599 och F601) framkom, liksom ett fyndmaterial som delvis kan härröra från boplatsen (keramik, F426, F448 och F484, järnnit, F482).

K229 är av en rektangulär stenpackning (A80978) bestående av oregelbundet lagda stenar. Möjligen har en sten varit rest. Graven är belägen omedelbart söder om K241 och skall eventuellt ses som en del av denna. Den påtagligt rektangulära formen gör att det inte kan uteslutas att det är en skelettgrav.

Blockgrav

K162 ligger i nederkant av en mindre sluttning med ett varierat stenmaterial, ställvis vällagt och med inslag av cirka en meter stora block. Stenpackningen (A81569) ligger i anslutning till ett större block (A82801).

Möjliga gravar

Det finns fyra stenpackningar som har tolkats som möjliga gravar.

K232 kan vara en rund stensättning anlagd på berg i dagen. Den är inte framrensad i sin helhet, varför tolkningen är osäker.

K233 är en stensamling med otydlig form och struktur. Konstruktionen har karaktären av ett röjningsröse, men det kan inte uteslutas att det finns en underliggande grav. Eftersom den inte är finrensad är tolkningen osäker.

K234 är en stenpackning (A82731) som ställvis kan urskiljas under en stor stubbe. Trädrötterna försvårar bedömningen.

K264, Vallentuna 326:1, är tolkad som möjlig skärvestensgrav och ligger i krönläge på berg i dagen, delvis på utfyllnader i bergskrevor. Under torven framträdde en vällagd och tydligt välvd skärvestenspackning (A80941) bestående av mindre skarpkantade, skörbrända och skärviga stenar. Skärvestenspackningen skiljer ut denna grav från övriga inom förundersökningsområdet (figur 111).

I den östra sluttningen finns åtta till tio något större stenar, som kan vara en nedhasad kantkedja (A85000), förskjuten österut. Skärvestenens utbredning är större än den för kantkedjan och konstruktionen kan ha byggts på i flera omgångar. I den nordnordvästra delen ligger ett cirka 0,5×1 meter stort block.

Metalldetekteringen

Generellt sett fanns fler metallutslag i öster än i väster. I norr var metallmängden liten. Bevarandegraden var relativt god för alla typer av metaller. Fynden kan i huvudsak relateras till kategorierna kult, gjuteri eller

personliga föremål, med en datering från bronsålder till vendel-/vikingatid (figur 114).

Metallkontaminationen var generellt begränsad och bestod främst av stängseltråd som löpte i öst–västlig riktning strax söder om husgrundsterrassen K116. Informationspotentialen vad gäller metaller i kvarvarande lämningar bedöms vara mycket hög (jfr tabell 44).

De fynd som framkom i samband med avbaning utgjordes av sammanlagt ett tiotal järnringar, en möjlig dräknål av järn, ett knivhandtag av järn med ornerat beslag av Cu-legering, mindre järnfragment samt enstaka hästkosömmar.

Söder om skärvtenshögen låg en rund (K241) samt en rektangulär (K229) grav. I den sydvästra kanten av den runda graven framkom en defekt nit av järn.

Väster om hus (K116) med lager (A80995) var metallmängden mycket liten och bestod av en eller flera knivar av järn samt i övrigt enstaka hästkosömmar och små obestämbara järnföremål. Terrasseringen visar dock på ett troligt hus här och framtida fynd är betydelsefulla. Inom denna terrassering, med lager A80995, var metallmängden liten och i huvudsak koncentrerad till den norra delen där drygt ett tiotal järnföremål framkom. Materialet bestod av ett fragment av en järnring, ett fåtal knivar samt obestämbara järnföremål. Ett större och ett mindre järnutslag fick ligga kvar i norra delen. Från det terrasserade husets mitt och söderut ökade metallmängden något. Fynden bestod av enstaka järnringar samt obestämbara järnföremål.

Ytligt på en möjlig grav (K242) fanns en välbevarad pilspets, samt sydväst om denna en rombisk nitbricka och en kniv. På en stenfri yta i öster framkom en S-formad ormfibula med datering till andra halvan av 500-talet (Rundkvist 2003:99).

Söder om det terrasserade huset (K116) finns ett stenröjt område, med en möjlig huslämning (K117). Inom området framkom ett par järnringar, ett bleck av Cu-legering, ett viktlod av bly samt en liten ansamling järnningar.

I ytan av en förmodad stensättning (K231, A81594) öster om den norra delen av lagret, framkom vad som såg ut att vara en uthamrad smälta, alternativt barr av Cu-legering. Drygt fem järnsignaler lämnades här. Dock låg en del matjord kvar så det kan inte uteslutas att metallutslagen härrör från recent metall. Norr om A81594 lokaliserades en liten blysmälta. Nära en stenansamling (A82070) sydöst om A81666 framkom ett tjockt bleck av Cu-legering. Väster om A81666 och norrut var metallmängden liten och bestod mest av enstaka hästkosömmar samt obestämbara järnföremål. I slänten, nordväst om terrasshuset lokaliserades en stor hästbrodd.

Sammanfattningsvis ligger föremålsdateringarna för metallerna inom delområde 6 huvudsakligen i yngre järnålder, men enstaka dateringar hör också till bronsålder. Dessutom kan enstaka föremål dateras till tidigmodern/nyare tid. Fyndtätheten var högst i den östra halvan av impedimentet, där också ett stenigt kulturlager var synligt. Kulturlagret i det terrasserade huset var tjockt och innehåller troligen djupare belägna. Lager A81666 var uppåt 0,3 meter tjockt och fler fynd är att vänta här.

Tabell 44. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 6.

Metallmängd	Informationspotential	Kontamination
3	5	1–2

Föremål och datering

Typologiskt daterande föremål utgörs av en spjutspets (F247), en skivhuvudnål (F550), och en knapp (F760), samtliga i Cu-legering, vilka kan placeras i bronsålderns period V (jfr tabell 45, figur 112). Paralleller till alla tre fynden finns representerade i depåfyndet från Härnevi Prästgård i Västmanland (jfr Ekholm 1921:55–59, Spjutspetsen jfr fig. 111, skivhuvudnålen jfr fig. 93–95 och knappen jfr fig. 106). Fyndkombinationen indikerar att dessa föremål ursprungligen härrör från en depå, som i så fall bör ha varit placerad i närområdet. Spjutspetsen påträffades som tidigare nämnts vid den norra gaveln till husgrundsterrassen K116, medan nålen och knappen framkom tillsammans, cirka sju meter längre västerut, ytligt och tillsynes utan någon markering. Fyndförhållandena och dateringen talar för att föremålen påträffades i ett sekundärt läge.

Ett ormspänne (F139) påträffades i östra utkanten av delområdet. Spännet är av typen L1d, med en parallell exemplifierad från Järrestad i Skåne (Rundkvist 2003:97, SHM09822:818). Dateringen bör ligga i sen folkvandringstid–tidig vendeltid.

En liten tablettformad vikt av bly (F209) som väger 1,8 gram påträffades ytligt inom hus K117. Vikten påvisar att det funnits ett behov av precisionsvägning av små kvantiteter, vilket i sin tur indikerar speciell handel eller avancerat hantverk.

I norra delen av området framkom ett knivskaft av två hopnitade och ornerade plattor av Cu-legering (F147). Knivtypen är tidigare känd från senmedeltida miljöer, där orneringen tolkats som föreställande ett kvinnligt helgon (jfr Baart 1977:330, fig. 625).

Inom delområdet har minst tolv järnringar påträffats av olika dimensioner mellan 10 och 50 mm i diameter. Två av dessa har vidhängande mindre ringar (F145 och F245). En har ett vidhängande omböjt bleck (F127). Järnringar kan ha haft olika funktioner, till exempel amuletter, ringhandtag eller fästen. De påträffades utspridda, men företrädesvis i södra delen av området.

Den enskilt mest omfattande typen av fynd utgörs av keramik av förhistorisk typ. Inom delområdet har drygt 900 gram, spridda på 64 fyndposter, insamlats. Spridningen visar en viss koncentration till den södra delen av bebyggelseområdet, i anslutning till K117, K171 och K172 (figur 114).

Tabell 45. Sammanställning av fynd inom delområde 6.

Sakord	Material	Vikt	Antal/Antal fragment
Amulettring	Järn	51	8
Avslag	Flinta	2	2
Avslag	Kvarts	6	3
Ben	Ben	13	12
Beslag	Silver	1	1
Beslag	Järn	1	1
Bleck	Cu-leg	13	3
Brodd	Järn	19	3
Bryne	Bergart	264	2

Dräktnål	Järn	1	1
Dräktnål	Cu-leg	19	4
Fibula	Cu-leg	1	1
Fingerborg	Cu-leg	4	2
Föremål	Järn	19	5
Glättsten	Bergart	105	1
Harts	Harts	1	1
Hästske	Järn	2598	6
Hästskeosöm	Järn	6	3
Klackjärn	Järn	44	2
Knapp	Cu-leg	2	2
Kniv	Järn	138	10
Kruka	Keramik	1	1
Kula	Bly	5	2
Kärl	Keramik	907	136
Lerklining	Bränd lera	34	4
Lie	Järn	51	1
Löpare	Bergart	360	1
Märta	Järn	2	1
Nit	Järn	19	9
Nyckel	Järn	11	1
Nål	Järn	1	1
Obestämd	Bränd lera	162	48
Pilspets	Järn	1	1
Redskap	Järn	156	1
Remändesbeslag	Järn	8	1
Ring	Järn	30	5
Sax	Järn	9	1
Smälta	Bly	1	1
Smälta	Cu-leg	3	1
Spjutspets	Cu-leg	54	1
Stift	Järn	1	1
Sölja	Järn	16	3
Sölja	Cu-leg	3	1
Ten	Cu-leg	1	1
Ten	Järn	5	1
Vikt	Bly	1	1

Stratigrafisk komplexitet

Området hyser stor stratigrafisk komplexitet, vilket avspeglas både i fyndmaterialet, de bitvis tjocka kulturlagren och i lämningarnas status och karaktär. Det utspridda fyndet av depåkaraktär från yngre bronsåldern antyder i

sig en omstrukturering av området, där spjutspetsen av bronsålderstyp förefaller återdeponerad i en husgrundsterrass av en typ som vanligen dateras till folkvandringstid (K116). Husgrundsterrassen förefaller även överlagra ett äldre hus i väster. Blandningen av hus och gravar inom en begränsad yta indikerar en komplexitet, även om dessa olika kategorier ibland kan förekomma sida vid sida. Graven K231 låg angränsande till tre hus (K117, K171, K172) (figur 103). Vid rensning i ytan av graven K231 påträffades ett fyndmaterial som delvis kan härröra från boplatsen, vilket indikerar överlagring.

Den norra delens stratigrafiska komplexitet och karaktär med rituella aktiviteter indikeras av en möjlig rest av en raserad stensättning (A82847), spåren av en skingrad och delvis återanvänd depå och förekomsten av kulturlager.

Delområde 7

Delområdet ligger i sin helhet inom brukad åkermark, med ett litet antal stentippar på bergknallar i åkern (figur 116).

Sammanfattande tolkning

Delområde 7 saknar i stort lämningar från förhistorisk eller historisk tid. I den sydvästra delen framkom en härd (A7967) samt ett stenskott stolphål (A8008) (figur 115). Det senare är sannolikt från sen tid då recenta fynd framkom i anslutning till stolphålet. Kring härden (A7967) saknades mer omfattande lämningar. I västra kanten av delområde 6 påträffades också härdar och stolphål (A5101, A5061, A5080, A5087). Dessa har tolkats som del av boplatsen inom delområde 6. Delområde 7 saknar således i stort sett lämningar av antikvariskt intresse.

Bakgrund

Åkermarken i delområde 7 sluttar svagt mot söder och öster. Jordmånen är huvudsakligen siltblandad lera. I anslutning till höjdlägen och skogspartierna i söder och öster är marken något mer stenig. En gip upp mot öster skär in mellan Snapptuna gårdsläge och gravområdet inom delområde 5. I den sydligaste delen reser sig terrängen kraftigt in mot skogsmarken. Här återfinns också ett område, som varit brukat som åker i sen tid, med diken och stentippar.

Till övervägande del ligger delområde 7 enligt kartan från år 1680 inom Snapptuna åkergård. Detta endast undantaget ett mindre avsnitt i sydvästra delen som dels faller inom Snapptuna äng dels inom skogsmarken. Därtill kommer även en åkervret i sydväst som förefaller ligga under Molnby. Kartan från år 1850 är betydligt mer detaljerad. Här framgår inte bara tegindelningen, utan även hägnader och vägsträckningar. Delar av Snapptuna åker har då lagts för fäbot. Partiet i sydöst är vid detta tillfälle inte uppodlat. Däremot kan man notera att ytan under 1950-tal tidvis varit uppodlad.

Beaktas inför förundersökningen

Delområde 7 har inte utredningsgrävts, men bedömdes inför förundersökningen ha en hög potential för förhistoriska boplatslämningar. Detta med anledning av förekomsten av en möjlig närliggande boplats samt en skärvstenshöj (Vallentuna 326:1–3) i delområde 6 och fossil åkermark (Vallentuna 607) i delområde 5 (figur 2).

Omfattning och metod

Delområdet som är 41322 kvadratmeter sökschaktades. Samtliga schakt grovrensades med handredskap. Vid förundersökningen lades särskilt fokus vid höjdläget i öster, liksom vid området i anslutning till boplatsen i delområde 6 (jfr tabell 46, figur 114). Samtidigt som vissa schakt är tydligt relaterade till potentiella ytor för möjliga fornlämningar så är vissa schakt i delområdet tillkomna i ett delvis annat syfte. Det handlar om att i ett initialt skede av förundersökningen frigöra väg i åkermarken för virkestransporter med anledning av den tidigare nämnda skogsavverkningen.

Tabell 46. Kvantitativ sammanställning av använda metoder inom delområde 7.

Metod	Antal	m ²
Schakt	51	3112
Totalavbaning och grovresning	–	–
Finrensning	–	–
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Sammanlagt framkom 16 arkeologiska objekt. Merparten kan dateras till modern tid (jfr tabell 47, figur 115).

Tabell 47. Sammanställning av antal objekt och datering inom delområde 7.

Antal	Objektstyp	Datering/tidsperiod
1	Röjningsröse	Historisk tid
1	Stenpackning	Modern tid
2	Lager	Naturbildning samt modern tid
2	Dike	Modern tid
5	Stentipp	Modern tid
3	Härd	Järnålder
3	Stolphål	1 sannolikt moder tid, 2 järnålder

Metalldetekteringen

Delområde 7 utgjordes av harvad mestadels låglänt åkermark, i öster gränsande till Roslagsbanan. Inga delar av området metalldetekterades före avbaning. Metallmängden i samband med avbaning var mycket liten (nivå 1) och de lokaliserade fyndens informationspotential också relativt låg (nivå 2) (jfr tabell 48). De fynd som gjordes var mestadels lokaliserade i åkermarken närmast impedimentet i väster/norr och utgjordes huvudsakligen av fynd med koppling till transport (någon hästbrodd, hästskor, hästskosömmar), med andra ord fynd med dateringar från yngre järnålder in i tidigmodern tid. Bevarandegraden var god och kontaminationsgraden obefintlig. Potentialen vad gäller möjligheten att lokalisera metallfynd vid en kommande undersökning betecknas som relativt låg (nivå 2).

Tabell 48. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 7.

Metallmängd	Informationspotential	Kontamination
1	2	–

Föremål och datering

Inom delområdet tillvaratogs 21 fynd (jfr tabell 49, figur 117). Förutom dessa framkom vid metalldetekteringen rikligt med metalltråd, spikar och recent metallskrot som inte samlades in. Detta fyndmaterial framkom framför allt utefter Roslagsbanans sträckning samt på höjdläget där stentippen A1817 var belägen (figur 115). Undantaget ett kopparmynt som daterats till 1518–1522 (F16) saknas fynd som med säkerhet kan dateras.

Tabell 49. Sammanställning av antal påträffade fynd och datering inom delområde 7.

Sakord	Material	Vikt	Antal/Antal fragment
Beslag	Järn	35	1
Bleck	Cu-leg	4	2
Hästske	Järn	132	3
Knapp	Cu-leg	1	1
Kniv	Järn	18	2
Krampa	Järn	5	1
Krok	Järn	21	1
Mejsel	Järn	35	2
Mynt	Cu-leg	2	1
Pilspets	Järn	6	1
Ring	Cu-leg	1	1
Ring	Järn	15	1
Smidesslagg	Slagg	288	1
Trebensgryta	Keramik	11	1

Stratigrafisk komplexitet

Det fanns inga överlagringar eller noterbara lagerföljder i delområdet.

Delområde 8

I delområdet var ett antal gravar kända sedan tidigare; de röseliknande stensättningarna Vallentuna 321:1 och röset Vallentuna 322:1 och 2 (figur 2, 3).

Sammanfattande tolkning

I anslutning till tre tidigare kända större och välexponerade rösen Vallentuna 321:1–2 och Vallentuna 322:1 framkom vid förundersökningen ett gravfält med 13 nyupptäckta glest liggande blockgravar och mindre stensättningar (figur 119). Utifrån gravöverbyggnadernas karaktär bör fornlämningen tidfästas till perioden yngre bronsålder och förromersk järnålder. Gravfältet exponerar tydligt mot ett landskapsrum i norr eller kanske än mer i väster. Allt talar därför

för att gravfältet kan kopplas till en närbelägen boplats i detta område, om det rör sig om bebyggelselämningar i anslutning till delområde 6 eller bebyggelse längre västerut utanför undersökningsområdet är i nuläget svårt att svara på. Fyndmaterialet i området var, trots en konsekvent genomförd metalledetektering, begränsat och de fynd som framkom var av yngre karaktär och härstammar sannolikt från yngre järnålder och framåt.

Bakgrund

Delområdets utgjordes av impedimentsmark med gles barrskog. I norr återfanns områdets högsta punkt samt en kraftledning i öst–västlig riktning. I samband med att ledningsstolparna rests hade ställvis stenröjts under åtminstone två tillfällen. I öster finns ett mycket sankt område med stående vatten (T69399), som troligen utgör ett gränsområde mot Molnbysjön.

Två äldre kartor omfattar delområdet, en från 1680-talet och en från 1850. På båda kartorna är området betesmark tillhörande Molnbyutmark (LSA A112-22:2; LMA 01-VAL-118).

I delområdet var ett antal gravar kända sedan tidigare; de röseliknande stensättningarna Vallentuna 321:1 och röset Vallentuna 322:1–2, vilka alla är av yngre bronsålders–äldre järnålderskaraktär (figur 2). Gravarna ligger i krönläge i småkuperad stenbunden morän- och impedimentmark som avgränsas av åkermark i väst och nordnordväst, av område 9 i söder och av järnvägen och den tidigare Molnbysjön i öster.

Beaktas inför förundersökningen

Förundersökningen avsåg att avgränsa de befintliga lämningarna och söka efter ytterligare gravlämningar alternativt ett gravfält av äldre ursprung.

Omfattning och metod

Delområdet är 19 052 kvadratmeter stort. Samtliga gravöverbyggnader har totalavbanats och grovrensats (jfr tabell 50). Även ytor mellan vissa gravar har totalavbanats. Stensättningen K120 (Vallentuna 321:1) har även finrensats för att klargöra stenpackningens karaktär (figur 118, 119, 120).

Inom delområdet gjordes ingen skogsavverkning, endast röjning av sly. Det innebar att schaktdragningen fick anpassas efter framkomlighet för grävmaskin och tillgänglighet av ytor mellan stående träd i en gles barrskog.

Tabell 50. Kvantitativ sammanställning av använda metoder inom delområde 8.

Metod	Antal	m ²
Schakt	37	879
Totalavbaning och grovrensning	–	1 015
Finrensning	–	155
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Vid förundersökningen påträffades 16 gravar, varav 13 är nyupptäckta. Av dessa har tre stenpackningar tolkats som möjliga gravar (jfr tabell 51, figur 119).

Tabell 51. Sammanställning av antal gravar, gravtyp och kontextgrupp samt fornlämningsstillhörighet.

Antal	Gravtyp	Kontextgrupper	Fornlämning
3	Runda stensättningar	120, 121, 129	Vallentuna 322:1, 321:1
5	Stensättningar	127, 128, 130, 160, 265	Vallentuna 321:2
5	Blockgravar	122, 123, 124, 125, 126	–
3	Möjliga gravar	160, 167, 168	–

Området kring krönröset K120 (Vallentuna 321:1)

K120 motsvarar Vallentuna 321:1. Det är en röseliknande rund stensättning i ett framträdande krönläge. Den norra delen av stensättningen är anlagd på berg i dagen (figur 119, 120, 121).

Gravöverbyggnaden har en uppbyggnad som förstärker och markerar stenpackningen (A62034) åt nord och nordost (figur 120). Packningen är uppbyggd av minst två skift sten, i mitten troligtvis fler, och består av väl sorterat, utvalt stenmaterial. I stenpackningen finns ett antal stenar som skiljer ut sig. Det handlar om stenar med framträdande partier av kvarts, men också om block i röd bergart.

En bitvis tydlig kantkedja omger packningen. Kantkedjan består av sten i samma storlek som stenpackningen.

Gravöverbyggnaden har två, brämliknande påbyggnader som eventuellt också kan utgöra gravar (A62414 och A62755).

Vid rensning av de centrala partierna av gravens packning påträffades ett bränt ben (F1079) som inte kunde bestämmas närmare mer än att det möjligen kan vara människa (*tibia*). I den sydöstra delen påträffades en sölja (F587) med oklar datering (figur 128).

I gravens västra del ligger en samling mindre block som bedöms vara uppslängda i sen tid, möjligen i samband med bygget av kraftledningen i området.

Direkt norr om krönröset K120, Vallentuna 321:1, ligger K265. Den utgörs av en gles stenpackning (A62869) som avgränsas av ett antal glest lagda stenar (A62913). I den sydöstra delen ligger ett cirka en meter stort block (A62897), invid vilken stenpackningen har lagts.

Blockgraven K122 är belägen strax söder om K120 och utgörs av en stenpackning (A62246) av rundade stenar i silt och morän. Stenpackningen ligger i anslutning till ett 2×1,3×0,5 meter stort block med en flat översida (A62399) (figur 120, 122).

K123 tolkas vara en liten blockgrav belägen strax väster om K120. Stenpackningen (A62707) är mycket gles och moränen kan urskiljas. Stenpackningen ligger kring ett 0,85×0,8×0,25 meter stort block. Bedömningen gravöverbyggnad är osäker, men flera faktorer bidrar till tolkningen av att det är en gravkonstruktion, såsom; närheten till Vallentuna 321:1, den sorterade karaktären på stenmaterialet i förhållande till den omgivande moränen, förhållandet till blocket. Vid schaktning påträffades ett fynd av en järnkniv (F659).

K124, K125 och K126 utgör en sammanhängande oval stenpackning inom vilken det finns framträdande block. Stenpackningen tolkas som tre sammanväxta blockgravar. Gravarna ligger i en sluttning sydväst om Vallentuna 321:1. Ytan söder om de tre blockgravarna är i stort sett stenfri.

K124 är en välavgränsad, mycket vällagd, rund stenpackning (A62625) som uppskattningsvis består av två skift sten. Stenpackningen ligger kring ett 0,8×0,8×0,5 meter stort block (A62378) (figur 120, 123).

Även K125 är välavgränsad, men mer oregelbunden i formen och med sten i uppskattningsvis två skift. Stenpackningen (A62684) är glesare än den i de två blockgravarna längre österut. Stenpackningen ligger kring ett 0,85×0,6×0,45 meter stort block (A62357).

Stenpackningen (A62648) i K126 är väl avgränsad, mycket vällagd och oregelbunden till oval i formen. Den är placerad kring ett markfast 1×1×0,55 meter stort block (A62390) block. Stenpackningen består uppskattningsvis av minst två skift sten.

K167 och K168 ligger söder om krönröset K120 (Vallentuna 321:1) i en svag östsluttning och utgör möjliga gravar.

K167 är en gles, något oregelbunden stenpackning (A62178) i en grund svacka. Den uppvisar ett tätare och mer ordnat stenmaterial än den omkringliggande moränen. Den bedöms bestå av maximalt två skift sten.

K168 är en oval till oregelbunden stenpackning där det ytligt liggande stenmaterialet är löst och består av flera skift, uppskattningsvis tre till fyra. Stenen tycks uppslängd mot två större block och tolkas som röjningssten/röjningsröse. Mot botten urskiljs en tätare stenpackning (A62190) som möjligen är svagt terrasserad, varför det inte kan uteslutas att det finns en underliggande grav (figur 125).

Stensättningar i norrsluttning

K127, K128 och K160 är tre stensättningar som ligger strax väster om K120 (Vallentuna 321:1). De är belägna i huvudsak på berg i dagen i en sluttning som exponerar åt norr (figur 119, 120).

K127 är en liten stensättning. Den består även något välvd, välavgränsad och vällagd stenpackning (A69700). Strax väster om denna ligger K128. Även denna utgörs av en mindre, rund stenpackning (A69680) och var inte synlig före avbaning. Gravöverbyggnaden är flack, men väl avgränsad mot omgivande mark (figur 124).

K160 syntes som en mindre förhöjning i markytan med en uppstickande sten i torven. Stenpackningen (A69800) är rund med glest lagda stenar och troligen enskiktad. Från graven löper en avlång stensamling norrut, ner för berget. Det är möjligen en stensträng (A69819), som kommit att delvis överlagra graven.

Området kring K129 (Vallentuna 322:1)

K129 motsvarar Vallentuna 322:1 (figur 119). Det är en rund röseliknande stensättning i krönläge åt norr och väster. Gravöverbyggnaden ligger till stora delar direkt på hållmark (figur 119, 120, 126).

Stenpackningen (A63435) uppskattas bestå av upp till en meter stora block i tre skift. I norr och öster finns brämliknande påbyggnader (A63598 och A63572). Brämet i öster avgränsas av en kantkedjeliknande stenrad (A63499). Söder om K129 påträffades två fynd, en järnring (F642) och en blykula (F632).

Norr om K129 finns en ansamling av knappt meterstora glest, liggande block (K242). De ger primärt ett naturligt intryck, men ligger i två rader, på ett sätt som inte kan uteslutas vara skapat (Bergman, muntlig uppgift). Den västra delen ligger på berg i dagen. Konstruktionen skulle möjligen kunna tolkas som en gravhög, men den är i sådana fall grov och osymmetrisk. Den kan också utgöra en förstärkning och markering för att ytterligare framhäva berget och synas från boplatsoområdet i norr (delområde 6). Fynden som påträffades i anslutning till K242 var av yngre karaktär, hästsko (F1163), blykula (F1209) och en ögla i Cu-legering (F140).

K130 motsvarar Vallentuna 322:2. Det är en stensättning som ligger strax söder om K129 (Vallentuna 322:1). Det är en oregelbunden till oval stensättning med en tydligt avgränsad stenpackning (A62963) uppbyggd av tätt lagda stenar. Stenpackningen omges av en kantkedja (A63129). Stensättningen ligger i huvudsak på berg (figur 127).

På var sida om kantkedjan finns bräm, (A63359 i öst, A63080 i väst), alternativt små påbyggda gravar, som även de är avgränsade med stenar (A63297 och A63015). I mitten av de två brämen ligger två jämnstora block, cirka 0,4×0,3 meter stora (A63399 och A63116).

K121 ligger strax öster om den röseliknande stensättningen Vallentuna 321:1. Den utgörs av en cirkelformad, glest lagd stenpackning (A62073) där moränen skymtar fram. Den avgränsas av en gles kantkedja (A62515). Trots att den är otydlig tolkas den vara en gravöverbyggnad på grund av stenarnas utvalda karaktär och dess likhet med flera andra konstruktioner inom gravfältet Vallentuna 341:1 i delområdena 2 och 6.

Metalldetekteringen

Före avbaning skedde ingen metalldetektering, men vid schaktning utfördes den kontinuerligt (jfr tabell 52). Fyndmängden inom delområdet var låg (nivå 1), men med en viss ökning av fyndantalet i norr och i nordväst (nivå 2) (figur 128).

Delområdet uppvisar metallfynd med dateringar från yngre järnålder in i nyare tid. Merparten av fynden var tidigmoderna och relaterade till transport alternativt boskapskötsel/skogsbruk (hästbrodd, hästkosömmar, hästskor) samt jakt. Frekvensen av förhistorisk metall ökade i norr och i nordväst och det kan sannolikt relateras till delområde 6 med dess förhistoriska bebyggelse.

Metallens bevarandegrad inom delområdet var god. Kontaminationen bestod till övervägande del av kapsyler, muttrar, aluminium samt stängseltråd. Övervägande delen av de kontaminerade områdena återfanns i anslutning till kraftledningen i norr samt till röset i väster.

Trots den ringa mängden metall inom området är möjligheten att lokalisera metallfynd med hög informationspotential i samband med kommande undersökning av rösen och stensättningar mycket hög (nivå 5). Inom övriga delar av delområdet är sannolikheten att finna metaller med hög informationspotential låg (nivå 1).

Tabell 52. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 8.

Metallmängd	Informationspotential	Kontamination
1	1–(5)	1

Föremål och datering

Förutom ett bränt ben framkom de föremål som påträffades inom delområdet vid metalldetektering (jfr tabell 53).

I den norra delen, på och i närheten av den sedan tidigare kända stensättningen K120 (Vallentuna 321:1) påträffades en järnsölja (F587) och i K123 ett knivfragment (F659) (figur 128). Knivfragmenten var fragmentariska och svårbedömda. Området i anslutning till stensättningen metalldetekterades skiktvis ned till orörd mark. I den södra delen av vardera schakten S62091 och S62150 påträffades en kniv (F676, F654) (figur 118).

I anslutning till de nyupptäckta stensättningarna väster om K120 påträffades en nitbricka i järn (F277) med oklar datering, en brodd (F276) av yngre järnålderskaraktär samt en blykula (F1209). Övriga fynd i nord och nordväst var hästskor, hästkosömmar, spik och obestämbart järn.

I sydväst, i anslutning till det sedan tidigare kända gravröset K120 (Vallentuna 321:1) totalavbanades en mindre yta (figur 118). Fyndintensiteten var här låg och utan förhistoriska fynd. Inom den totalavbanade ytan påträffades emellertid en blykula, en hästsko samt hästkosömmar, alla med dateringar till tidigmodern tid (figur 128). Rester av ett ståltrådsstängsel fanns utspritt över röset i en nord-sydlig riktning.

Tabell 53. Sammanställning över antal påträffade metallfynd och datering inom delområde 8.

Sakord	Material	Vikt	Antal/Antal fragment
Ben	Ben	2	1
Bleck	Cu-leg	1	1
Brodd	Järn	11	1
Hästsko	Järn	22	1
Kniv	Järn	34	3
Kula	Bly	9	1
Lås	Järn	82	1
Nit	Järn	1	1
Ring	Järn	17	1

Spik	Järn	11	2
Sölja	Järn	5	1
Ämne	Bly	12	1
Ögla	Cu-leg	1	1

Stratigrafisk komplexitet

Det fanns inga indikationer på överlagringar mellan gravarna. Det enda som kunde fastställas var att enskilda stenpackningar byggts på i flera etapper. I något fall fanns senare röjningssten på en gravöverbyggnad (K168).

Delområde 9

I delområdet finns enstensättning (Vallentuna 320:1) och två stensträngar (Vallentuna 320:2–3). Endast en begränsad andel av den södra stensträngen (Vallentuna 320:3) låg inom förundersökningsområdet (figur 2, 3).

Sammanfattande tolkning

I delområdet framkom en nyupptäckt stensättning K119 (figur 130). Stensättningen har varit medvetet exponerad mot öster och sydöst, mot Molnbysjön. Dess placering liknar stensättningen K118 i delområde 10 som ligger på en större höjdrygg längre söderut. Graven tycks vara ensamliggande. Detta faktum och dess exponerade läge på ett mindre impediment, riktad ut över en större vattenyta och väl synlig för både förbipasserande på sjön och boende på andra sidan vattnet indikerar att graven haft en speciell funktion.

En trolig tolkning är att graven utöver att ha fungerat som den uppenbara viloplatsen för en eller flera döda, också kan ha haft en territoriellt syfte. Om den är från bronsålder då Molnbysjön under en period är en del av ett större sund, kan den ha fungerat både som farledsmarkör och/eller markör för en närbelägen bosättning. Om stensättningen är yngre har dess placering på en höjd ovanför Molnbysjön gjort den väl synlig för bosättningar på andra sidan sjön och då eventuellt fungerat som en markör för ett ianspråktaget territorium.

En större röjd yta med möjligt odlingslager förundersöktes i delområdets södra del (figur 132).

Inom delområdet framkom också en större nedgrävning (A61134) med oklar tolkning, möjligen en variant av nedgrävt förvaringsutrymme/källare använd i historisk tid (figur 131).

Bakgrund

Området utgörs av morän- och impedimentmark beväxten med gles barrskog. I norr övergick markvegetationen från gräs till mer blåbärsris och mängden stenblock i terrängen tilltog. I områdets östra del fanns en öppen yta utan träd, som sannolikt använts som åkermark. Öster om den öppna ytan låg ett mindre impediment med berg i dagen.

I öster anslöt området till Roslagsbanan och delarna närmast järnvägen hade till viss del släntats. I väster ligger Molnby säteris ägor.

Det framgår av äldre kartor från 1680-talet (LSA A112-22:2) och år 1850 (LMA 01_VAL-118) att området varit betesmark inom Molnby utmark.

I delområdet finns en stensättning (Vallentuna 320:1) och två stensträngar (Vallentuna 320:2–3). Endast en begränsad andel av den södra stensträngen (Vallentuna 320:3) låg inom förundersökningsområdet (figur 2).

Beaktas inför förundersökningen

Vid förundersökningen skulle den yttre begränsningen på stensättningen (Vallentuna 320:1) bestämmas. Graven visade sig emellertid ligga utanför planområdet, varför den i samråd med länsstyrelsen inte kom att förundersökas. Vid förundersökningen skulle också ytterligare gravlämningar i delområdet beaktas. Inmätningen av stensträngarna (Vallentuna 320:2–3) skulle även kontrolleras (figur 2).

Omfattning och metod

Delområdet var 16 750 kvadratmeter stort. Ett stort antal sökschakt drogs inom delområdet med syfte att fastställa förekomst av ytterligare gravar (jfr tabell 54, figur 129). Schakten lades företrädesvis på höjdlägen och invid synliga block. Även markerade svackor i terrängen tilldrog sig uppmärksamhet, som möjliga indikationer på insjukna partier i gravkonstruktioner. Ett schakt inbegrep delar av den ena stensträngen (Vallentuna 320:3). Syftet var att undersöka en markformation i anslutning till strängen, som kunde indikera en grav. Det framkom dock ingen grav i detta schakt (S61432).

En vid förundersökningen nyupptäckt grav (K119) kom att banas av och grovrensas i sin helhet (figur 130, 131, 134).

Inom delområdet gjordes ingen skogsavverkning, endast röjning av sly. Det innebar att schaktdragningen fick anpassas efter framkomlighet för grävmaskin och tillgänglighet av ytor mellan stående träd i en gles barrskog.

Tabell 54. Kvantitativ sammanställning av använda metoder inom delområde 9.

Metod	Antal	m ²
Schakt	40	685
Totalavbaning och grovrensning	–	140
Finrensning	–	–
Provrutor	–	–

Arkeologiskt resultat

Arkeologiska objekt och kontextgrupper

Vid förundersökningen påträffades en tidigare okänd grav, K119 (jfr tabell 55, figur 130). Den låg på högsta punkten på ett mindre impediment och

exponerade mot öster och söder. Stensättningen framkom direkt under torven och låg i huvudsak på berg.

Tabell 55. Sammanställning av antal påträffade gravar inom delområde 9.

Antal	Typ	Kontextgrupp
1	Stensättning	119

K119 utgörs av en rund stenpackning (A61518) som ligger kring ett 0,8×0,5×0,4 meter stort mittblock (A61545). Mittblocket är kantigt och i en ljus bergart och var det enda som syntes före avbaning (figur 134). Stenpackningen begränsas av en kantkedja.

I den södra delen finns en samling med decimeterstora stenar som bildar en halvcirkelformad brämliknande konstruktion (A61553) dikt an stensättningen. En liknande stenkonstruktion (A61565) ligger invid den östra delen av kantkedjan (figur 131). Dessa stenkonstruktioner kan utgöra en eller flera gravar. I det här partiet finns också stenar som bedöms vara flyttade ur ursprungligt läge. Väster om det södra brämet avtecknar sig en svart och sotig mörkfärgning (A61372) mot undergrunden. Den saknar både träkol och skärvig sten. Söder om graven påträffades en kniv (F717), en pilspets (F91) och en järnhyska (F641).

Det är inte ovanligt att det i anslutning till ensamliggande gravar framkommer fler gravar. Inom samma höjdläge som K119 låg på drogs därför ytterligare schakt för att söka ett eventuellt angränsande gravfält. Dessa schakt saknade dock spår av ytterligare konstruktioner (figur 129). Detta med reservation för att gravar är svåra att identifiera med säkerhet vid schaktdragning. För verkligen säkerställa avsaknaden av ytterligare gravar krävs därför en totalavbaning.

Övriga konstruktioner

Det påträffades en nedgrävning (A61134) i delområdet (jfr tabell 56, figur 131). Den syntes som en svacka i terrängen och är endast avtorvad. Direkt under torven påträffades cirka halvmeterstora rektangulära block som stod längs med nedgrävningskanten. I blocken fanns smala, rännliknande spår som påminner om de i sprängsten. Tolkningen är oklar, men ett förslag är att det varit någon variant av nedgrävt förvaringsutrymme/källare använd i historisk tid (figur 133). På 1850 års karta är området beteshage (LMA 01-VAL-118).

Tabell 56. Sammanställning av antal påträffade övriga arkeologiska objekt inom delområde 9.

Antal	Typ	Objekt
1	Nedgrävning	A61134
1	Mörkfärgning	A61372

Metalldetekteringen

Impedimentet där den nyupptäckta stensättningen (K119) framkom metalldetekterades i sin helhet före avbaning utan att några fynd av arkeologiskt intresse lokaliserades. I samband med totalavbaning av stensättningen metalldetekterades kontinuerligt.

I delområdets norra del påträffades en hästbrodd (F89) med datering till yngre järnålder. Längs med stensträngen i väster framkom inga fynd. Övriga spridda fynd från området var hästkosömmar, ett fåtal spikar, hästskor, mynt från nyare tid, ett gångjärnsbeslag samt en tidigmodern kniv (figur 135).

Mängden kontamination var inom delområdet ringa (nivå 1), men något högre närmare järnvägen. Kontaminationen bestod främst av aluminium, kapsyler samt stängseltråd. Inom delområdet framkom inga kulturlager. Metallens bevarandegrad var inom delområdet god (jfr tabell 57).

Metalldateringarna inom delområdet sträcker sig från yngre järnålder in i nyare tid. Mängden metall var generellt mycket låg (nivå 0–1) och merparten av fynden kan härledas till tidigmodern/nyare tid. De dominerande funktionsområdena är relaterade till utmarksaktiviteter i form av transport/boskapsdrift/skogsskötsel (hästbrodd, hästkosömmar, hästskor). De förhistoriska fynden markeraren närvaro i form av jakt och insamling.

Möjligheten att lokalisera metallfynd i anslutning till kommande undersökning av den nytillkomna stensättningen är oviss, men eventuella fynd och deras informationspotential bedöms vara hög (nivå 5). Vad gäller övriga delar av delområdet är informationspotentialen låg (nivå 1).

Tabell 57. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 9.

Metallmängd	Informationspotential	Kontamination
0–1	1–(5)	1

Föremål och datering

I samband med totalavbaningen av stensättningen framkom vid metall-detektering ett fåtal föremål av arkeologiskt intresse, bland annat en pilspets från yngre järnålder (F91) och ett Cu-bleck av obestämd ålder (F979) (jfr tabell 58, figur 135). Pilspetsen var av typ B och har använts för jaktändamål (Wegraeus 1973:203). Det hittades däremot inga fynd av brända ben eller keramik. I S61507 påträffades en kniv (F672), i S61684 ett beslag (F783) av yngre karaktär och i S61724 en brodd (F89) med datering till yngre järnålder, alla i form av lösfynd (figur 129).

Tabell 58. Sammanställning av antal påträffade fynd och datering inom delområde 9.

Sakord	Material	Vikt	Antal/Antal fragment
Beslag	Järn	38	1
Brodd	Järn	25	1
Föremål	Cu-leg	1	1
Hyska	Järn	1	1
Kniv	Järn	41	2
Pilspets	Järn	1	1

Stratigrafisk komplexitet

Inom delområdet fanns inga tecken på stratigrafisk komplexitet som exempelvis över- eller underlagrande kulturlager eller konstruktioner.

Delområde 10

Inom delområdet var sedan tidigare känt en husgrund från historisk tid (Vallentuna 563), en stensättning (Vallentuna 640) och en stensträng (Vallentuna 641) (figur 2, 3).

Sammanfattande tolkning

I delområdet förundersöktes en stensättning (Vallentuna 640) och en husgrund från historisk tid (Vallentuna 563). Till detta kommer nyupptäckta lämningar i form av en smedja, K263 och en stensträng (A60757) i direkt anslutning till stensättningen (figur 137, 138).

Stensättningen K118 (Vallentuna 640) tycks vara ensamliggande, i likhet med graven K119 i angränsande delområde 9. Stensättningen överlagras av stensträngen (A60757) under sannolikt järnåldern.

Stensättningen har varit medvetet exponerad mot sydost och söder, mot Molnbysjön samt mot det stora gravfältet Vallentuna 205:1. Dess placering liknar den för stensättningen K119. Till skillnad mot denna stensättning var K118 väsentligt mer synlig över den flacka dalgång genom vilken Molnbysjön avvattnats. Stensättningens belägenhet och dess riktning ut över en större vattenyta och en dalgång med ett mindre vattendrag med ett större gravfält i ovankant samt förmodligen en större boplats i närområdet indikerar att stensättningen kan ha fyllt flera funktioner. Om dess datering är bronsålder kan den i likhet med K119 ha haft en territoriell användning då Molnbysjön under denna period är en del av ett större sund. Här kan den ha fungerat både som farledsmarkör och/eller markör för en närbelägen bosättning. Om stensättningen är yngre kan dess placering på en höjd norr om det omfattande gravfältet Vallentuna 205:1 avspegla en pendang till detta, belägen på andra sidan om vattendraget som avvattnat sjön. På så sätt har man kunnat markera sin närvaro och eventuellt också besittning/kontroll av ett strategiskt vattendrag i bygden (se t.ex. Widholm 1998; Olausson 1995).

En smedja K263 nyupptäcktes vid förundersökningen. Den utgjordes av en byggnad på stensyll med golvlager och fundament till en ässja. Inom delområdet förundersöktes också en husgrund från 1800-talet, K266

(Vallentuna 563), vilken sannolikt fungerat som ensamliggande ekonomi-byggnad i en beteshage. Kanske för beredning av mjölkprodukter och skydd för djuren. Husgrunden utgör således inte en indikation på ett historiskt gårdsläge. Det går inte att utesluta att den nyupptäckta smedjan (K263) och ekonomibyggnaden är samtida, men sannolikt representerar smedjan ett äldre skede. Samtliga fynd som framkom i smedjan bedöms som tidigmoderna.

Bakgrund

Delområdet utgör den sydligaste delen av förundersökningsområdet och avgränsas i söder och väster av Molnby säteris ägor. I öster avgränsas området av järnvägen där närmast anslutande ytor är släntade i samband med järnvägsbygget.

Området utgörs av en mot söder sluttande åsrygg med småkuperad morän- och impedimentmark. Åsen är delvis bevuxen med träd.

Det är ett område som enligt kartorna från 1680-talet (LSA A112 -22:2) och 1850 (LMA 01-VAL-118) har varit betesmark tillhörande Molnby utmark.

Impedimentsområdena låg antingen strax under torven eller syntes som berg i dagen. Övriga delar utgjordes av antingen grusblandad silt med mer eller mindre moränen eller mer stenfria ytor som varit möjliga att odla.

Inom delområdet var sedan tidigare känt en husgrund från historisk tid (Vallentuna 563). Vid en av utredningarna framkom en stensättning (Vallentuna 640) och en stensträng (Vallentuna 641) (benämnda nyfynd 3 och 4 i utredningsrapporten) (Svensson Henniuss 2011:26) (figur 2).

Beaktas inför förundersökningen

Vid förundersökningen skulle husgrundens (Vallentuna 563) karaktär fastställas och om den utgjorde en del av ett äldre gårdsläge skulle utredas. Den yttre begränsningen av stensättningen (Vallentuna 640) skulle också fastställas. Inom delområdet skulle även en eventuell förekomst av ytterligare gravlämningar beaktas. I förundersökningen ingick även att kontrollera inmätningen av stensträngen (Vallentuna 641) (figur 2).

Omfattning och metod

Delområdet är 7203 kvadratmeter. Ytan allra längst i söder utgjordes av ett smalt och låglänt parti som i samråd med länsstyrelsen kom att utgå.

Stensättningen K118 (Vallentuna 640), husgrunden K266 (Vallentuna 563) liksom den nyupptäckta smedjan K263 banades av i sin helhet (jfr tabell 59, figur 137). Inom delområdet drogs dessutom fyra sökschakt i prospekterande syfte för att eftersöka ytterligare gravar och/eller boplatzlämningar, men också bebyggelselämningar från historisk tid. Sökschakten förlades till ytor som bedömdes ha topografisk potential för bebyggelse och/eller gravar (figur 136).

Delar av stensättningen finrensades för att fastställa stenpackningens karaktär och bevarandegrad samt utröna den stratigrafiska relationen till den intilliggande stensträngen (A60757) (figur 137, 138).

Inom delområdet gjordes ingen skogsavverkning, endast röjning av sly. Det innebar att schaktdragningen delvis fick anpassas efter framkomlighet för grävmaskin och tillgänglighet av ytor mellan stående träd. Träden på stensättningen K118 och husgrunden K266 avverkades dock för att möjliggöra förundersökning.

Tabell 59. Kvantitativ sammanställning av använda metoder inom delområde 10.

Metod	Antal	m ²
Schakt	7	62
Totalavbaning och grovresning:		
Stensättning o stensträng	–	256
Husgrund	–	45
Smedjan	–	25
Finrensning	–	15
Provrutor	–	–

Metalldetekteringen

Metalldetektering före avbaning utfördes inom ett begränsat område (D60987) (figur 9). Övriga områden detekterades enbart i anslutning till schaktning.

Fyndintensiteten inom delområdet minskade markant norrut.

Kontaminationen bestod till övervägande del av kapsyler, tomhylsor samt stängseltråd. Kontaminationen var varierande (nivå 1–2), med en något större kontamination i öster samt i söder (jfr tabell 60).

Delområdets metalldateringar sträcker sig från tidigmodern tid in i nyare tid. Fyndmaterialets dominerande funktionsområden är boskapsdrift/skogsskötsel samt byggnation och husgeråd. Flera av fynden kan härledas till aktiviteter knutna till smedjan K263 och husgrunden K266 (Vallentuna 563) (figur 137). Metallens bevarandegrad inom delområdet var god då området inte plöjts.

Inom den avtorvade stensättningen (K118) framkom inga förhistoriska fynd, men man kan förvänta sig en hög informationspotential (nivå 5) på eventuella kvarvarande metaller under stenpackningen.

Tabell 60. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 10.

Metallmängd	Informationspotential	Kontamination
2	1–(5)	1–2

Arkeologiskt resultat

Grav

Arkeologiska objekt och kontextgrupper

Förundersökningen omfattade en grav (Vallentuna 640) benämnd K118 och en stensträng (A60757) (jfr tabell 61, figur 137, 138). Stenpackningen framkom direkt under torven och var i huvudsak lagd på berg i dagen.

Tabell 61. Sammanställning av påträffade objekt inom delområde 10.

Antal	Typ	Kontextgrupp/ arkeologiska objekt
1	Stensättning	K118
4	Mörkfärgningar/härdar	A60110, A60124, A61029, A61052
1	Stensträng	A60757

K118, Vallentuna 640, är en rund stensättning som ligger i krönläge på en åssträckning och exponerar tydligt mot söder och sydost, då den ligger i en sluttning (figur 139).

Stenpackningen (A60320) är huvudsakligen lagd på berg och en- till tvåskiktad. I stenpackningens centrala del finns en inre, tätare lagd packning i två- till treskikt (A61037). Den inre packningen består av mindre stenar omslutna av en inre kantkedja (A60600). Stenpackningen ligger kring ett centralt placerat, 1,2×1,1×0,7 meter stort mittblock (A60674).

Stenpackningen har skadats av sex träd med omfattande rotsystem. I den nordöstra delen saknas stenpackning helt. Det var påtagligt att stenmaterial hade avlägsnats från graven, sannolikt för att återanvändas som byggmaterial till stensträngen A60757 och husgrunden K266.

Strax norr och väster om stensättningen finns ytterligare en stensträng (A60757), som endast delvis har banats av, men som kan följas utanför den banande ytan som uppstickande sten i torven.

Stensträngen A60757 är mest bevarad i öster, med en tydlig rad av dubbla stenar. Delar av stensträngen är skadad, vilket är synligt i form av att flera stenar har rubbats ur ursprungligt läge. Stensträngen, som bedöms vara från äldre järnålder, överlagrar delvis den västra delen av stensättningen (figur 137, figur 134, 135, 139).

Det finns också fyra härdliknande lämningar; A60110, A60124, A61029 och A61052 (figur 138). De innehöll begränsat med kol, sot och skärvig sten och var snarare att betrakta som mörkfärgningar. De låg nära, men saknade direkt kontakt med, både stensättningen K118 och stensträngen A60757. Förhållandet dem emellan kan därför inte bedömas i detta skede.

Föremål och datering

Stensättningen (K118) med intilliggande stensträng A60757 innehöll sparsamt med fynd i ytan (jfr tabell 62). Ett järnbeslag (F929) med osäker datering och ett klackjärn (F1036) påträffades cirka fem meter från K118 och hör troligare till husgrunden. Sydöst om graven, inom utbredningen för den glesa stenpackningen (A60320) påträffades en ring i Cu-legering (F971) med oklar datering. I anslutning till stensträngen påträffades en trindyxa (F996) i form av ett lösfynd (figur 141). Fynden var med några få eventuella undantag tidigmoderna och kan sannolikt relateras till aktiviteter vid den intilliggande husgrunden och smedjan (jfr tabell 138).

Tabell 62. Sammanställning av antal påträffade fynd och datering inom delområde 10.

Sakord	Material	Vikt	Antal/Antal fragment
Beslag	Järn	2	1
Hästska	Järn	88	1
Hästskosöm	Järn	24	7
Klackjärn	Järn	34	3
Knapp	Cu-leg	3	1
Kniv	Järn	11	1
Ring	Cu-leg	2	1
Smidesslagg	Slagg	306	1
Spik	Järn	3	1
Sölja	Cu-leg	1	1
Yxa	Bergart	229	1

Stratigrafisk komplexitet

Stensättningen K118 är överlagrad i flera omgångar. En stensträng överlagrar stenpackningen, sannolikt under järnåldern, och ett lager innehållande mycket tegel (A46178) överlagrar den västra delen av stensättningen under historisk tid (figur 138).

Husgrund, historisk tid och smedja

Arkeologiska objekt och kontextgrupper

Inom delområde 10 förundersöktes också en husgrund från historisk tid K266 (Vallentuna 563). Vid förundersökningen framkom också en tidigare okänd smedja (K 263) (figur 6, 137, 138).

K266 Husgrund, historisk tid, Vallentuna 563

Kvadratisk husgrund (K266) som ligger i södra delen av en åsrygg, i en svag sluttning mot sydost, cirka 20 meter norr om smedjan K263 (figur 140). Husgrunden finns med på kartan över Molnby säteri från år 1850 (01-VAL-118). Den är cirka 7,5×7,5 meter stor och har varit indelad i två någorlunda jämnstora rum. Det norra rummet har sannolikt varit öppet, av karaktär svale. Det finns syllstensrader, A46133, bevarade till alla väggar, samt en mellanvägg. Stenarna i syllan är upp till 0,4 meter stora. Det finns möjliga ingångar i den nordöstra väggen samt i byggnadens sydvästra hörn.

I det södra rummet finns en rektangulär, 2×1,5 meter stor stenpackning, A46172. Den ligger intill den sydvästra ytterväggen och kan tolkas som ett spismursröse.

Husgrunden rensades fram i plan. Vid rensningen och metalldetekteringen påträffades knappt några fynd. Det är därför svårt att uttala sig om dateringen, det enda som är känt är att den finns med på kartan från 1850 och möjligen fungerat som en ekonomibyggnad för beredning av mjölkprodukter, då den enligt kartan ligger i en beteshage.

K263 Smedja

Kontextgruppen bedöms som ett syllstenshus inom en 5×5,5 meter stor plan yta, som till större delen täcks av ett mörkt golvlager (A60938) (figur 6, 138). I husets sydvästra hörn finns en kvadratisk stenkonstruktion (A60947). Öster om huset har marken släntats i nyare tid. I slänten öster om byggnaden påträffades dock en enskiktad stenkonstruktion (A60955), som kan utgöra en trappavsats. Några stolphål eller syllstenar tillhörande byggnaden påträffades inte, varför denna antas ha vilat på enstaka sylltenar som möjligen senare rubbats ur sitt läge.

Golvlagret (A60938) består av svart, sotbemängd, sandig silt med enstaka, mindre moränstenar. Test med magnet vid A60947 visade på enstaka glödskal. Dessa togs inte tillvara. Lagret är undersökt med en mindre grävhet (G83022). I grävheten var golvlagret 0,15 meter tjockt. Olika faser eller skikt kunde inte observeras i lagret.

I husets sydvästra hörn finns en 2,0×1,7 meter stor stenkonstruktion (A60947) bestående av en tät packning av 0,60×0,40–0,20×0,15 meter stora moränstenar. Utrasade block finns i den nordöstra kanten. Fyllningen består av sandig humus. Stenkonstruktionen tolkas som ett fundament till en ässja. Halva härdpallen finrensades.

En enskiktad stenpackning (A60955) utgör troligen en förstärkt trappa till huset. Packningen är 3,0×2,6 meter stor och består av moränstenar som ligger relativt glest. Stenarna är 0,35×0,30–0,10×0,10 meter stora. Fyllningen består av brun sandig mylla. Stenpackningen är endast delvis framrensad i schaktet och troligen skadad av tidigare slantning för järnvägen i området.

Föremål och datering

Fyndmaterialet från smedjan består av en knapp (F98) och en sölja (F315) i Cu-legering, några hästskosömmar och en spik i järn (jfr tabell 62).

Stratigrafisk komplexitet

I den grävheten (G83022) som undersöktes i smedjans golvlager (A60938) saknades stratigrafi. Inte heller husgrunden K266 uppvisade stratigrafi.

Fynd

Övergripande fyndsammanställning

Sammanlagt har 1384 fynd påträffats (jfr tabell 63–75, bilaga 6). Drygt 72 procent av dessa består av metaller (inklusive slagg), med järnfynden och fynden av Cu-legering som motsvarar 41 procent respektive 20 procent av den totala mängden. Denna fyndbild beror på den systematiska användningen av metalldetektorer vid förundersökningens olika fältmoment. Fynden av icke metaller har allmänt påträffats vid rensning och handgrävning, i några fall även vid schaktning.

Ett representativt urval av slaggar samt övrigt arkeometallurgiskt fyndmaterial såsom infodring och bränd/smält lera har insamlats och specialregistrerats.

Tabell 63. Antal fyndposter uppdelade efter kategorier.

Fyndkategori	Antal
Ben	29 (240 gram)
Bergart	33
Bly	35
Bränd lera	64 (6 200 gram)
Cu-legering	283
Glas	3
Harts	1
Järn	572
Keramik	256
Silver	10
Slagg	95 (28855 gram)
Tenn	3
Summa	1384

Representerade företeelser och aktiviteter

En stor del av fyndmaterialet har en stark koppling till gårdsmiljöer och gårdsanknutna aktiviteter inom delområdena 1, 2, 4 och 6.

Byggnader och inredningsdetaljer avspeglas genom till exempel olika typer av större beslag, spikar, krampor, lås och nycklar. Även tegel och en del av den brända lera kan relateras till ett sådant sammanhang.

Keramik, fingerborgar, olika typer av kvarn-/malstenar, mindre redskap samt förmodligen många av knivarna och brynena är några av föremålstyperna som vittnar om *hushållsaktiviteter, husgeråd och matberedning*.

Till *personliga ägodelar och framför allt dräkter* hör bland annat knappar, spännen, söljor, mindre beslag, klackjärn, mynt och kritpipor.

Hantverket som framträder tydligast i fyndmaterialet är *metallhantverket*, med stora mängder smidesslagg, smält lera, bitar av infodring och smältor av framför allt Cu-legering. Föga förvånansvärt härrör huvuddelen av slaggmaterialet från smedjorna eller omgivande ytor i delområdena 2, 4, 5 och 10, medan smältorna är framför allt koncentrerade till delområde 4.

Miljöns agrara karaktär med jordbruk innefattande både *åkerbruk och djurhållning* framträder tydligt av ett förhållandevis stort antal liar, skäror, spadar (järnskoningar), järnbeslag till större redskap och koskällor. Hästskor och hästkosömmar torde höra till hästar som både hållits vid gårdarna inom undersökningsområdet, och som använts som dragdjur under senare tider då vissa ytor var åkermark.

Jakt avspeglas genom pilspetsar för både armborst och pilbåge, även om dessa mycket väl även kunnat användas som vapen. Ett fragment av ett ljuster är det enda fyndet som vittnar om *fiske*.

Fynden som hör till en *rituell sfär* härrör nästan uteslutande från delområde 6. Det rör sig om amulettringar av järn med varierande utformning. Ytterligare några järnringar kan ha en rituell anknytning men tolkningen får förbli osäker så länge fynden inte är konserverade. En spjutspets, en skivhuvudnål och en knapp av Cu-legering från samma delområde vittnar troligen om en ursprunglig depå från yngre bronsålder. Slutligen kan nämnas en stenyxa som låg på

stensträng 60209 inom delområde 10. Fyndet hör ursprungligen till senmesolitikum–tidigt neolitikum och är uppenbarligen sekundärt deponerat.

Det *osteologiska materialet* är litet. Till stor del hör det till gårdsmiljöernas konsumtion och avfallsdeponering men enstaka fynd är utan tvekan gravrelaterade. Det rör sig om brända ben påträffade vid rensning av gravarna 120, 139 och 231 inom delområde 8, 2 respektive 6. Endast ett av dessa ben kan bedömas härröra från människa.

Rumsliga och kronologiska ramar

Fynd har påträffats i samtliga delområden. De största mängderna härrör från delområdena 2, 4 och 6. Även delområden 1 och 10 har relativt stora fyndmängder, medan fyndförekomsterna i resterande delar av undersökningsområdet är mer sporadiska.

Fyndmängderna sammanfaller väl med förekomsten av övriga arkeologiska lämningar, särskilt vad gäller gårds- och bebyggelseämningar. Delområdena som domineras av eller innehåller många gravar innehåller förmodligen ett betydligt rikare fyndmaterial, vilket dock först framträder vid gravundersökningar.

Med undantag för ledartefakter såsom keramik, mynt och vissa dräktdetaljer kan fyndmaterialet främst dateras utifrån kontextuell tillhörighet. Några tendenser är dock värda att notera då de förstärker och kompletterar den övergripande kronologiska bilden inom undersökningsområdet.

Fynd med järnålderskaraktär såsom keramik, amuletringar och järnitar är tydligt koncentrerade till delområde 6. Dessa fynd, liksom broddar och ett arabiskt mynt från 800-talet, förekommer också i delområdena 2, 4 och 5 och torde indikera järnålderslämningar även där.

Vad gäller fynden med klar medeltida karaktär är bilden den omvända. Men undantag för en kniv verkar dessa saknas i delområde 6 men framträder istället tydligt med flera bultlås, mynt, sporrar, armborstpilspetsar och en ljushållare i delområdena 2 och 4, enstaka föremål finns även spridda inom delområde 5.

Fynden från efterreformatorisk tid förekommer främst inom delområdena 1 och 2.

Tabell 64. Fynden av ben.

<i>Ben</i>	
<i>Sakord</i>	<i>Antal</i>
Ben	28
Föremål	1
Summa	29

Tabell 65. Fynden av bergart.

Bergart	
Sakord	Antal
Avslag	12
Bryne	9
Eldslagningsflinta	1
Eldslagningssten	1
Föremål	1
Glättsten	1
Kvarnsten	4
Löpare	2
Slipsten	1
Yxa	1
Summa	33

Tabell 66. Fynden av bly.

Bly	
Sakord	Antal
Bleck	1
Föremål	8
Knapp	1
Kula	11
Smälta	10
Vikt	1
Ämne	3
Summa	35

Tabell 67. Fynden av bränd lera.

Bränd lera	
Sakord	Antal
Infodring	7
Kritpipa	7
Lerklining	9
Obestämt	16
Smält lera	18
Tegel	7
Summa	64

Tabell 68. Fynden av Cu-legering.

Cu-legering	
Sakord	Antal
Beslag	17
Bjällra	1
Bleck	28
Dräknål	2
Fibula	1
Fingerborg	6
Föremål	10
Handtag	1
Kedja	1
Klocka	1
Knapp	74
Kärl	5
Lampa	1
Mynt	60
Nit	8
Platta	1
Plåt	1
Ring	5
Skålla	4
Smälta	25
Spik	1
Spjut	1
Spänne	6
Stift	2
Ströning	1
Sölja	18
Ten	1
Ögla	1
Summa	283

Tabell 69. Fynden av glas.

Glas	
Sakord	Antal
Kärl	3
Summa	3

Tabell 70. Fynden av harts.

Harts	
Sakord	Antal
Harts	1
Summa	1

Tabell 71. Fynden av järn.

Järn	
Sakord	Antal
Amuletring	8
Ankarjärn	1
Armborstpilspets	7
Beslag	47
Betsel	2
Borr	5
Brodd	12
Bultlås	4
Doppsko	1
Dräknål	2
Dörrhasp	2
Eldstål	1
Fil	1
Fönsterhasp	1
Föremål	39
Gryta	2
Hammare	1
Hyska	2
Hästska	66
Hästskosöm	81
Kedja	2
Kil	2
Klackjärn	6
Kläpp	4
Kniv	91
Koskälla	3
Krampa	9
Krok	10
Kärl	1
Lie	3
Ljushållare	1
Ljuster	1
Lås	3
Mejsel	13
Märla	8
Nit	9
Nyckel	10
Nål	1
Pilspets	6
Pryl	1
Puns	1
Redskap	5
Remändesbeslag	1

Ring	12
Ringspänne	1
Ryktskrapa	1
Råmaterial	1
Sax	4
Sisare	1
Skära	7
Spade	2
Spik	20
Sporre	5
Stift	1
Syl	2
Sölja	25
Ten	6
Yxa	2
Ämnesjärn	6
Summa	572

Tabell 72. Fynden av keramik.

Silver	
Sakord	Antal
Fajans	3
Fat	39
Fotskål	1
Kanna	1
Kopp	1
Kruka	32
Krus	7
Kärl	92
Obestämt	20
Skål	31
Stengods	3
Trebensgryta	26
Summa	256

Tabell 73. Fynden av silver.

Silver	
Sakord	Antal
Beslag	2
Mynt	8
Summa	10

Tabell 74. Fynden av slagg.

Slagg	
Sakord	Antal
Smidesslagg	95
Summa	95

Tabell 75. Fynden av tenn.

Tenn	
Sakord	Antal
Knapp	3
Summa	3

Specialregistrering av keramik

Drygt 240 skärvor keramik från den historiska perioden har registrerats (jfr bilaga 7). Dessa har en vikt av omkring 3,5 kilo. Materialet är till vissa delar mycket kraftigt eroderat, och uppvisar i huvudsak den normala förslitningsbilden i landsbygdsmaterial. Platserna torde därför inte var omgrävda/markplanerade mer än vad den generella bilden visar.

Fördelning av godstyper uppvisar en normal bild även vad gäller andelen yngre rödgods i relation till andra platser i Mälardalen (figur 142, 143). Det bör dock påpekas att detta gäller det samlade materialet, som ju egentligen representerar ett flertal skilda miljöer. Även fördelningen av formtyper faller inom den ”vanliga” bilden. Enstaka undantag utgörs av en fot av fajans från en stor skål eller terrin. Denna torde vara tillverkad i Marieberg eller Rörstrand. Det är extrem ovanligt att dessa återfinns vid arkeologiska undersökningar. Normalt återfinns de som hela objekt i slotts- och museisamlingar. Fajansen är sannolikt uteslutande av inhemsk tillverkning. Detsamma gäller rödgodset, men här finns ett fåtal skärvor som möjligen är av tyskt (Werra) eller holländsk ursprung. Stengodset utgörs i huvudsak av mineralvattenflaskor, samtliga tillverkade i Tyskland. Porslinet hör till den vanligaste blåvita varan som importerades under 1700-talet. Den enda skärvan äldre svartgods som ingår i detta material är en mycket liten mynningsbit och därför svårbestämd. Men tack vare att det är en mynning går det att väcka misstanken om att det kan röra sig om östersjökeramik.

Den kronologiska fördelningen i materialet måste i detta skede betraktas som preliminär. En grov uppskattning av de daterade skärvorna (övergångarna mellan århundraden är flytande) ger en fördelning enligt nedan;

- Omkring 3 procent (antal) och 6 procent (vikt) kan vara från 1800-talet.

- Omkring 30 procent (antal) och 26 procent (vikt) kan vara från 1700-talet.
- Omkring 20 procent (antal) och 28 procent (vikt) kan vara från 1600-talet, med betoning på århundradets senare del.

Det samlade intrycket är att materialet domineras av 1700-talstyper, men att 1600-talet är tydligt närvarande. Det är därför anmärkningsvärt att närmare en tredjedel av keramiken räknat på vikt kan föras till 1600-talet. Detta kan bero på att några enstaka stora fyndposter (kärl) kan föras till 1600-tal och att dessa får stort utslag i det begränsade materialet. Det kan också hänga samman med den stora andel av den daterade keramiken som ligger inom perioden från slutet av 1600-talet till 1700-talets tidigare del. I sammanhanget är det noterbart att en mycket liten andel av 1600-talskeramiken torde kunna föras till århundradets första hälft. Även om dateringar och bestämningar ännu är preliminära kan man ana ett möjligt samband mellan de äldsta skärvorna och identifiering av troliga importgods. Det bör dock understrykas att denna koppling ännu är mycket vag.

Inga klara exempel på keramik som kan dateras till medeltid eller 1500-tal återfinns i materialet.

Specialregistrering av arkeometallurgiskt fyndmaterial

Vid förundersökningen i Molnby framkom en större mängd slagg (jfr bilaga 8) och annat arkeometallurgiskt fyndmaterial (jfr bilaga 6). En förutsättning för att metallhantverket inom lokalen kunnat fångas så tydligt är att en systematisk metalldetektering utförts inom projektet. Inom flera av områdena var slaggmängden så stor att ett representativt urval av slaggar, samt övrigt arkeometallurgiskt fyndmaterial såsom infodring, har insamlats. Urvalet har gjorts i samråd med GAL. I större kontexter, som slagghvarp och golvlager i smedjor, har fynd insamlats ur grävenheter (jfr tabell 76).

Tabell 76. Uppskattad kvarvarande mängd slagg i delområden där slagg påträffats. Värdering: 1=0–10 kg, 2=10–50 kg, 3=50–200 kg.

<i>Delområde</i>	<i>Insamlad mängd förundersökning</i>	<i>Uppskattad kvarvarande mängd</i>
2A	6157 g	2
2C	13077 g	2
4A västra	418 g	1
4B östra	1835 g	1
4C (638 och 639)	2555 g	2
5	4219 g	3
7	288g	1
10	306g	1

En specialregistrering har utförts på slaggmaterialet. Specialregistreringen av slagg, ”Slagg GAL”, är utformad för att vara så allmän som möjligt och omfattar bland annat bestämning av slaggtyp, undertyp, viskositet, struktur, magnetism och avtryck. Syftet med registreringen är att så långt som möjligt definiera metallhantverket på platsen och om möjligt urskilja skillnader i hantverket på de olika lägena (figur 6). Endast en mindre mängd (F1–F6) fyndposter från den initiala metalldetekteringen ingår inte i denna registrering,

eftersom de basregistrerades tidigt i projektet. Dessa fynd är dock granskade okulärt av GAL. Totalt har 95 fyndposter (28 855 gram) av slagg specialregistrerats. En okulär granskning samt specialregistrering av smältor, klipp samt övrigt arkeometallurgiskt fyndmaterial, utsorterat från slaggmaterialet, har även utförts.

Specialregistreringen har utförts genom okulär klassificering. Metoden okulär klassificering innebär att med hjälp av stereolupp, magnet och vid behov sågning eller slipning, bilda sig en uppfattning om materialets karaktär, dess tidsställning, samt att dela in det i kategorier och typer så långt detta är möjligt.

Ett antal fynd (F393, F397, F405, F432, F433, F478, F497 och F504) har sågats för att kunna studeras i tvärsnitt. Urvalet för de sågade fynden bygger på att dels göra det möjligt att karaktärisera det vanligast förekommande materialet (slagg), dels studera de fynd som vid en första okulär granskning påvisade speciella avvikelser. I urvalet har även fyndens kontext varit viktig.

Resultat

Det registrerade materialet kan delas in i olika sakord/kategorier. Dessa är slagg, infodring, smält lera, järn, smältor (Cu-legering och bly) och bleck i form av klipp eller omvikta bleck (Cu-legering).

Genom den okulära granskningen av fynden kan vi tolka vilket processled inom metallhantverket som materialet representerar. Det processled som är tydligt i materialet är järnsmidet. Vad gäller slaggerna bedöms samtliga härröra från järnsmide. I det här fallet rör det sig med största sannolikhet både om avfall från både primär- och sekundärsmide. Det fyndmaterial som främst tyder på smide är smidesskållorna, som förekommer med en variation i morfologi, samt de övriga (mer diffusa) smidesslaggerna. Smidesskållorna varierar i storlek, både vad gäller tjocklek samt diameter. Slaggernas struktur varierar också; från att vara relativt porösa i tvärsnitt till en tät struktur. Det förekommer glasiga inslag på en del av slaggerna. I slaggmaterialet är det tydligt att träkol använts som bränsle vid smidet. Detta eftersom de urskiljbara avtrycken i slaggerna uteslutande är avtryck efter träkol. En av de sågade smidesslaggerna (F478) visade sig även ha en droppe kopparlegering insmält på smidesskållans ovansida. Detta antyder att det vid sidan av aktiviteterna med järnsmide arbetats med kopparlegeringar i någon av smedjorna vid aktuell tidpunkt. Fyndet är dock ett lösfynd och kan därför inte knytas till en specifik smedja.

Till järnsmidet hör även fyndposter av smält lera som inte kan definieras närmare okulärt. Troligen består den smälta leran främst av infodring från ässjor som helt deformerats/smält då ässjorna varit i bruk. Några av dessa fragment har även avtryck efter blästerrör. Vidare finns tydliga fynd av infodring av den typ som använts till ässjor.

Vad gäller järn finns fynd av ämnesjärn. Två fyndposter av vad som bedömdes som möjliga ämnen (F393 och F504) sågades. Dessa visade sig bestå av järnstycken/ämnen med slagginneslutningar, där den ena (F504) även hade håligheter, det vill säga inte var helt kompakterad. Detta mindre urval av järn visar att både ämnesjärn samt luppår använts som råvara vid smidet. Ett i materialet morfologiskt avvikande järnfynd (F405), med fluten form, sågades även det. Detta fynd är ett fragment av gjutjärn, det vill säga ett råmaterial från reduktion i masugn. Vad gäller detta fynd är processledet således reduktion som tidsmässigt hör till medeltid och framåt. Gjutjärn är inte smidbart och

processledet som förvandlar gjutjärnet till ett smidbart järn – färskningen, ses som en hyttnära aktivitet. Detta öppnar upp för en diskussion om fyndets (F405) kontext.

Fynd av smältor (Cu-legering och bly), enstaka klipp och omvikta bleck (Cu-legering) visar att hantverk med gjutning troligen har förekommit inom det undersökta området. En större mängd med smältor i kopparlegering framkom relativt samlat inom område 4.

Materialets potential

Det arkeometallurgiska fyndmaterialet från Molnby visar att ett varierat metallhantverk funnits på platsen. Särskilt är fynden samt lämningarna efter järnsmide omfattande. Troligen har hantverk med andra metaller och legeringar, såsom gjutning av kopparlegeringar förekommit. Enstaka fynd visar att hantverk med järnsmide kan ha kombinerats med arbete med kopparlegeringar. Sannolikt finns det även inom lokalen, troligen inom område 4, en separat verkstad för hantverk med kopparlegeringar.

Metallhantverkets bredd, samt lämningarnas mängd och bevarandegrad gör att potentialen för att studera metallhantverkets olika aspekter på platsen bedöms som stor. Att de inom förundersökningen identifierade lämningarna är belägna på impediment/höjder med få sentida störningar gör att exempelvis smedjornas golvlager är välbevarade. Metallhantverket kan bidra med kunskap om gårdens status, ekonomi, produktionsinriktning och kontaktnät. De välbevarade lämningarna av smedjorna ger tillfälle att studera deras inre och yttre struktur samt produktionsinriktningen i detalj. Smedjorna kan troligen knytas till respektive hus/gårdslämning som ger tillfälle att jämföra enheterna/gårdarna med varandra. Beroende på smedjornas och det övriga metallhantverkets datering, ges möjligheter till olika frågeställningar. Skulle det visa sig att metallhantverket till stor del kan knytas till en specifik period, har vi möjligen att göra med manufaktur för avsalu.

Återkoppling till förundersökningens syfte och målsättning

Förundersökningen syftade till att avgränsa fornlämningarna i rum och tid och bedöma deras stratigrafiska komplexitet.

I tabellen nedan har en frekvensskala använts för att värdera olika aspekter av förundersökningens genomförande och bedömning av fornlämningens bevarandegrad och komplexitet. Skalan är 3-gradig, där 1 är det lägsta värdet och 3 det högsta (jfr tabell 77).

Tabell 77. En frekvensskala i relation till olika aspekter av förundersökningens genomförande och bedömning och värdering av fornlämningarna.

Aspekter	1	2	3
Avgränsning	Fornlämningen har en oklar avgränsning	Fornlämningen har delvis avgränsats	Fornlämningen är avgränsad
Bevarandegrad	Fornlämningen är mycket fragmentariskt bevarad på grund av sentida ingrepp	Fornlämningen är delvis skadad av sentida ingrepp	Fornlämningen är mycket välbevarad dvs. saknar sentida ingrepp
Stratigrafisk komplexitet	Fornlämningen saknar stratigrafisk komplexitet	Fornlämningen har stratigrafi i mindre omfattning och komplexitet	Fornlämningen har en komplex stratigrafi

Värderingen sker inte relationellt det vill säga fornlämningarna vägs inte mot varandra, utan de bedöms var för sig. Bevarandegrad relaterar vanligen inte till en enskild konstruktion som exempelvis en grav eller ett hus, utan till ett större sammanhang exempelvis ett gravfält eller en gårdsmiljö. Vad gäller bedömning av stratigrafisk komplexitet görs detta med särskild reservation för gravarna som inte har delundersökts (jfr tabell 78).

I tabell 78 redovisas de fornlämningar eller lämningar som förundersökts i varje delområde (jfr *Sammanfattande tolkning* i respektive delområde) (figur 4a–b).

Tabell 78. En värdering av olika aspekter av förundersökningens genomförande och bedömning av fornlämningens bevarandegrad, komplexitet. I de fall inga lämningar av antikvariskt intresse har observerats görs en markering i form av ett streck (-).

Del- område	Fornlämningsnr (typ)	Av- gränsning	Bevarande- grad	Stratigrafisk komplexitet
1	Vallentuna 646 (torp)	3	2	2
	Nyfynd (gravar)	2	3	2
	Nyfynd K1002322 (historisk husgrund)	-	-	-
2	Vallentuna 341:1 (gravfält)	3	3	3
	Vallentuna 642 (torp)	3	3	3
	Vallentuna 608 (gårdstomt)	3	3	3
	Nyfynd A69464, A69456, 64449, K113 (smideslämningar), K107 (kolhus)	3	3	3
	Nyfynd A40341, A42337, A1002125 (röjda ytor/ odlingsytor, stensträngar)	3	3	3
3	Vallentuna 636 (boplats)	3	1	1
4	Nyfynd K227, K228, K238 (gravar)	3	3	2
	Nyfynd K175, K176 (bebyggelse-lämningar)	3	3	3
	Nyfynd A174 (smedja)	3	3	3
5	Vallentuna 607 (agrara lämningar)	3	2	3
	Vallentuna 634, 633, 327:2 (historiska husgrunder)	3	3	2
	Nyfynd K106 (smedja)	3	3	3
	Vallentuna 327:1 samt Nyfynd K198 m.fl. (gravfält)	3	3	2
6	Vallentuna 326:1–3 (husterrass, stensträng, gravar)	3	3	3
7	–	-	-	-
8	Vallentuna 321:1, 322:1–2 (gravar)	3	3	3
9	Vallentuna 320:1 (grav)	3	3	2
10	Vallentuna 563 (historisk husgrund)	3	2	2
	Vallentuna 640 (grav)	3	3	3
	Nyfynd K263 (smedja)	3	2	2

Måluppfyllelsen vad gäller avgränsningen i rummet är generellt sett hög. Det har däremot inte alltid varit möjligt att tidsfästa fornlämningarna mer avgränsat än till tidsperiod då föremål med större dateringspotentialer som exempelvis mynt har saknats. Fornlämningarnas bevarandegrad är överlag hög inom förundersökningsområdet, eftersom sentida ingrepp i stort sett begränsas till järnvägsdragningen och sentida bebyggelse i delområde 1. Den stratigrafiska komplexiteten är också vanligen hög då fornlämningsområdet i sig representerar ett intensivt bruk under en mycket lång tid.

Inom ramen för förundersökningen har flera fornlämningar nyupptäckts. Det handlar framför allt om smideslämningar och smedjor inom flera delområden, men också om senmedeltida bebyggelse inom delområde 4 och ett gravfält inom delområde 5. Det handlar också om röjda ytor och bebyggelsenära odling inom delområde 2. Kända fornlämningar har i flera fall visat sig vara mycket mer komplexa än vad som tidigare var känt, som framför allt terrasshusmiljön i delområde 6.

Referenser

- Almquist, J. A. 1931. Frälsegodsens i Sverige under storhetstiden med särskild hänsyn till proveniens och säteribildning. D. 1, Stockholms och Uppsala län, Bd 2, Säterier. Stockholm.
- Andersson, G. 2003. Lunda – delområde E. ”Lunden” – en plats för aktiviteter under förhistorisk och historisk tid. Riksantikvarieämbetet. UV Mitt, dokumentation av fältarbetsfasen 2003:6. Stockholm.
- Appelgren, K. 2000a. Ett gravfält i Kungens kurva. Riksantikvarieämbetet. UV Mitt, dokumentation av fältarbetsfasen 2000:1. Stockholm.
- 2000b. Ett gravfält i Bällstalund. Riksantikvarieämbetet. UV Mitt, dokumentation av fältarbetsfasen 2000:6. Stockholm.
- Appelgren, K. & Renck A. M. 2007. Vad är en grav? I: Notelid, M. (red). Att nå den andra sidan. Om begravning och ritual i Uppland.
- Appelgren, K., Vinberg, A. med bidrag av Beckman-Thoor, K., Connelid, P., Heimdahl, J., & Strucke, U. 2011. Ett röjningsröseområde i Norrtälje – ett differentierat landskapsutnyttjande under förhistorisk och historisk tid. Riksantikvarieämbetet. UV Mitt, rapport 2009:27. Stockholm.
- Arfalk, K., Sjölin, A. med bidrag av Bergman, J., Heimdahl, J. & Ericsson, A. 2012. Älgevad – boplats och röjningsrösen. Inför ställverksbygge i samband med utbyggnad av Sydvästlänken. Riksantikvarieämbetet. UV Rapport 2012:172. Stockholm.
- Artursson, M., Karlenby, L. & Larsson, F. 2011. Nibble. En bronsåldersmiljö i Uppland. E18, sträckan Sagån–Enköping. Särskild undersökning. Riksantikvarieämbetet. UV Rapport 2011:111. Stockholm.
- Baart, J. 1977. Opgravingen in Amsterdam: 20 jaarstadskernonderzoek. Amsterdams Historisch museum. Afdeling archeologie.
- Borg, K. (red). 1998. Eketorp 3. Den medeltida befästningen på Öland. Artefakterna. Kungl. Vitterhets- Historie och Antikvitetsakademien. Stockholm.
- Ekeholm, T., Karlenby, L. & Ramström, A. med bidrag av Heimdahl, J. 2011. Röjningsrösen vid Ulvsäter i Hallsberg. Arkeologisk förundersökning. Arkeologigruppen AB, rapport 2011:17.
- Eckholm, G. 1921. Studier I Upplands bebyggelsehistoria. II Bronsåldern. Uppsala universitets årsskrift 1921. Filosofi, språkvetenskap och historiska vetenskaper 3.
- Engström, T. & Pettersson, E. 2005. Karby/Smedstugan. En gravplats från yngre bronsålder och äldsta järnålder, Norrortsleden. Riksantikvarieämbetet. SAU och UV. UV Mitt, dokumentation av fältarbetsfasen 2005:18. Stockholm.
- Engström, T. & Wikborg, J. 2006. Kyrstad del 1. Gravar från järnålder och medeltid. Undersökningar för E4. RAÄ 328 och 329, Ärentuna socken, Uppland. SAU Skrifter 16. Uppsala.
- Ericsson, A. & Runcis, J. 1995. Gravar utan begravningar. Teoretisk diskussion påkallad av en arkeologisk undersökning inom RAÄ 40 vid Skalunda i Sköldinge socken, Södermanland. I: Ericsson, A. & Runcis, J. Teoretiska perspektiv på gravundersökningar i Södermanland. Riksantikvarieämbetet. Arkeologiska undersökningar, Skrifter nr 8. Stockholm

- Ericsson, A. 1999. Vad är arkeologisk agrarhistoria? I: Ericsson, A. (red.). Odlingslandskap och uppdragsarkeologi. Artiklar från Nätverket för arkeologisk agrarhistoria. Linköping.
- Ericsson, A. & Strucke, U. 2008. Att hägna med stenmurar. En studie av stensträngsbygder i Mälardalskapen. I: Olausson, M. (red). Hem till Jarlabanke. Jord, makt och evigt liv i östra Mälardalen under järnålder och medeltid. Historiska media.
- Hamilton, J., Heimdahl, J. & Strucke, U. 2008: Två bebyggelsefaser med tillhörande odlingsmark i Färsna. Riksantikvarieämbetet. UV Mitt, rapport 2008:17. Stockholm.
- Hamilton, J., Östlund, S., med bidrag av Gustafsson, P., Heimdahl, J., & Ohlson, A. 2012. Gravar och odling i Grönsta. Riksantikvarieämbetet. UV Rapport 2012:25. Stockholm.
- Hjärthner-Holdar, E., Eriksson, T. & Östling, A. 2008. Mellan himmel och jord. Ryssgårdet, en guldskimrande bronsåldersmiljö i centrala Uppland. Uppsala, Riksantikvarieämbetet. UV GAL. Arkeologi E4 Uppland – studier; 5.
- Holmberg, K. A. 1969. De svenska Tuna-namnen. Uppsala.
- Häringe Frisberg, K. 2003. Ett gravfält i Fullerö – men var är de döda? I: Arkeologi E4. Årsberättelse 2002. Utgrävningar från Uppsala till Tierp, s. 26–27. Uppsala.
- Larsson, F. (red.) 2014. Skeke – gudar, människor och gjutare. Rituela komplex från bronsålder och äldre järnålder samt en höjdbosättning från yngre järnålder med gjuteriverkstad. Utbyggnad av väg 288, sträckan Jälla–Hov. Riksantikvarieämbetet. UV Rapport 2014:53. Stockholm.
- Lindquist, S-O. 1968. Det förhistoriska kulturlandskapet i östra Östergötland. Stockholm. On-line (URL).
- Papmehl-Dufay, L., Nilsson, N., Ericsson, A., Alexandersson, K., Dutra Leivas, I., Ljungkvist, J. & Heimdahl, J. 2013. E22, förbifart Rinkabyholm. Kalmar läns museum.
- Rundkvist, M. 2003. Snake brooches of south Scandinavia. Ørsnestypes L1, L2, J and H3.I: Fler fynd i centrum: materialstudier i och kring Uppåkra. Lund. s. 97–121.
- Schützler, L. 2000. Gravfält och boplatzlämningar vid Veda. Riksantikvarieämbetet. UV Mitt. rapport 2000:26. Stockholm.
- Seiler, A. & Hållans Stenholm, A-M. 2010. Rituellt berg och matlagingsstation. Lämningar från bronsålder och folkvandringstid. Riksantikvarieämbetet. UV Mitt, rapport 2010:10. Stockholm.
- Strucke, U., Heimdahl, J. & Vestbö-Franzén, Å. 2013. Årsta gårde – fossila åkrar intill Norrtälje stad. Riksantikvarieämbetet. UV Rapport 2013:28. Stockholm.
- Strucke, U., Bergman, J. & Gonelius Stenvall, G. 2012. Ett gårdsläge och odlingsmark i Sinäs. Riksantikvarieämbetet. UV Rapport 2012:57. Stockholm.
- Svensson Hennius, J. 2010. Bebyggelselämningar vid Molnby. Särskild arkeologisk utredning, etapp 1. Fastigheterna Molnby 3:1, Molnby 5 och Ubby 1:41, Vallentuna socken, Vallentuna kommun, Stockholms län, Uppland. SAU-rapport 2010:22.

- 2011. Ny utredning vid Molnby. Särskild arkeologisk utredning etapp 2. Fornlämningarna Vallentuna 399, 340, 341, 607 och 608. Fastigheterna Molnby 3:1 och 5:1, Vallentuna socken, Vallentuna kommun, Uppland. SAU rapport 2011:8.
- 2013. Återbesök vid Molnby. Kompletterande arkeologisk utredning vid Molnby, stensättning, odlingsrösen och historisk husgrund. Molnby 3:1 och 1:5, Vallentuna socken, Vallentuna kommun, Stockholms län, Uppland. SAU rapport 2013:14.

Wegraeus, E. 1973. Pilspetsar under vikingatid. Tor 15. Uppsala.

Äijä, K. 1994. Skärgårdsstad, Riksantikvarieämbetet. UV Stockholm, rapport 1994:35. Stockholm.

Arkiv

SDHK. Svenskt diplomatariums huvudkartotek över medeltidsbrev
(RA):<http://sok.riksarkivet.se/SDHK>

Historiska kartor

Lantmäteristyrelsens arkiv (LSA):

Akt A112-22:1. Geometrisk avmätning av Molnby och Snapptuna. Odaterad och utan signatur. Cirka 1680.

Akt A112-22:2. Geometrisk avmätning av Molnby och Snapptuna. Odaterad. Johan Hofvenius.

Akt A75-9:1. Ägomätning över Lindholmen från 1727. Lars Kietzling & Magnus Kjellström.

Lantmåterimyndigheternas arkiv (LMA):

Akt: 01-VAL-18. Konceptkarta över Molnby säteris rågångar från 1740. Johan Nessner.

Akt: 01-VAL-118. Karta över alla ägorna till säteriet Molnby från 1850. Viktor Dahlgren.

Rikets allmänna kartverk (RAK):

Akt: J112-74-4. Häradsekonomiska kartan Vallentuna från 1901–1906.

Akt: Ekonomiska kartan 1111f MOLNBY från 1952.

Muntliga uppgifter

Jonas Bergman, Arkeologerna, SHMM.

Katarina Appelgren, Arkeologerna, SHMM.

Administrativa uppgifter

SHMM:s dnr: 5.1.1-00175-2015.

Länsstyrelsens dnr: 4311-724-2015.

SHMM:s projektnr: A13064.

Intrasisprojekt: SHMM2015_002.

Undersökningstid: 20 april–12 juni 2015.

Projektledare: Ann-Mari Hållans Stenholm.

Projektgrupp: Biträdande projektledare: Lena Beronius Jörpeland, John Hamilton, Christina Helander, Fredrik Larsson och Ulf Strucke. Övrig personal: Johan Andersson, Katarina Appelgren, Magnus Arthursson, Anders Biwall, Anders Bornfalk-Back, Mia Englund, Louise Evanni, Magnus Lindberg, Karin Lindeblad, Maria Lingström, Reidar Magnusson, Anton Seiler och Iohannes Miaris Sundberg.

Underkonsulter: Trimtec, Lambertsson, Björn Häggglunds Maskiner AB.

Exploateringsyta: 172 317,6 kvadratmeter.

Undersökt yta: 25 162,186 kvadratmeter.

Läge: Fastighetskartan, 111 1f Molnby (66G0HN Molnby).

x 6606980,4 y 674626,5.

Koordinatsystem: Sweref 99 TM.

Koordinater för undersökningsytans sydvästra hörn:

x 6606433,3 y 674 364,1.

Höjdsystem: Rikets, RH 00.

Dokumentationshandlingar som förvaras i Statens historiska museers arkiv, Stockholm: cirka 73 foton med Unr 4800.

Dokumentationshandlingarna lagras tillsammans med Intrasis-databasen.

Fynd: F1–F1349 förvaras hos Arkelogerna, Hägersten, SHMM, i väntan på fyndfördelningsbeslut.

Bilagor

Bilagorna till rapporten (namngivna nedan), presenteras i separat bilagedel från sidan 171.

Bilaga 1. Inventering av hållristningar inom område för blivande terminal vid Molnby i Vallentuna socken, Uppland

Av Sven-Gunnar Broström och Kenneth Ihrestam, Botark

Bilaga 2. Schakttabell

Bilaga 3. Kontextgruppstabell

Bilaga 4. Grävenhetstabell

Bilaga 5. Tabell över arkeologiska objekt

Bilaga 6. Fyndtabell

Bilaga 7. Tabell över keramik, specialregistrering

Av Mathias Bäck, Arkeologerna

Bilaga 8. Tabell över slagg, specialregistrering

Av Mia Englund, Arkeologerna

Bilaga 9. Tabell över myntbestämningar. Omgång 1

Av Monica Golabiewski Lannby

Bilaga 10. Tabell över myntbestämningar. Omgång 2

Av Monica Golabiewski Lannby

Bilaga 11. Tabell över preliminära myntbestämningar. Omgång 3

Av Monica Golabiewski Lannby

Bilaga 12. Om mynt påträffade i Molnby. Omgång 1

Av Monica Golabiewski Lannby

Bilaga 13. Om mynt påträffade i Molnby. Omgång 2

Av Monica Golabiewski Lannby.

Bilaga 14. Konserveringsrapport 13 mynt, förundersökning vid Molnby

Av Sophie Nyström, Acta KonserveringsCentrum AB

Bilaga 15. Konserveringsrapport, för en järnkniv funne vid Molnby

Av Sophie Nyström, Acta KonserveringsCentrum AB

Bilaga 16. Konserveringsrapport 16 föremål, förundersökning vid Molnby

Av Sophie Nyström, Acta KonserveringsCentrum AB

Figurer

Efter bilagorna följer figurerna som presenteras i separat figurbilaga, från sidan 295. Den är uppdelade på flera dokument. Sist återfinns figurförteckningen.

Tabellförteckning

1. Kvantitativ sammanställning av antal sökschakt grävda vid den agrarhistoriska delen av förundersökningen.	37
2. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 1.	46
3. Kvantitativ sammanställning av använda metoder för den historiska husgrunden inom delområde 1.	47
4. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till den historiska husgrunden inom delområde 1.	47
5. Sammanställning över antal påträffade fynd och datering inom delområde 1.	49
6. Kvantitativ sammanställning av använda metoder inom delområde 1 för gravar och boplatsslämningar.	51
7. Sammanställning över antal påträffade gravtyper inom delområde 1.	51
8. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 2.	55
9. Kvantitativ sammanställning av använda metoder inom delområde 2 för gravfältet Vallentuna 341:1.	56
10. Sammanställning över antal påträffade gravtyper inom Vallentuna 341:1 inom delområde 2.	58
11. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till gravfältet Vallentuna 341:1 inom delområde 2.	65
12. Sammanställning över antal påträffade fynd inom gravfältet Vallentuna 341:1 inom delområde 2.	65
13. Kvantitativ sammanställning av använda metoder inom torplämningen Vallentuna 642 i delområde 2.	67
14. Sammanställning av arkeologiska objekt och deras fördelning över antal i anslutning till torpet Vallentuna 642 inom delområde 2.	68
15. Sammanställning över antal påträffade fynd inom torpet Vallentuna 642 inom delområde 2.	72
16. Kvantitativ sammanställning av använda metoder inom gårdstomten Vallentuna 608 i delområde 2.	74
17. Sammanställning av arkeologiska objekt och deras fördelning över antal på gårdstomten 608 inom delområde 2.	75
18. Sammanställning över antal påträffade fynd inom gårdstomten Vallentuna 608 inom delområde 2.	84
19. Kvantitativ sammanställning av använda metoder inom delområde 3.	88
20. Sammanställning över antal påträffade objekt och datering inom delområde 3.	88
21. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 3.	89
22. Sammanställning av antal påträffade metallfynd och datering inom delområde 3.	89
23. Kvantitativ sammanställning av använda metoder inom delområde 4.	91

24. Sammanställning över antal påträffade objekt och objekttyp på det västra impedimentet inom delområde 4.....	91
25. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom det västra impedimentet inom delområde 4.....	92
26. Sammanställning över antal påträffade objekt på det östra impedimentet inom delområde 4.	93
27. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom det östra impedimentet inom delområde 4.....	93
28. Sammanställning över antal påträffade objekt inom Vallentuna 638 och 639 inom delområde 4.	94
29. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom Vallentuna 638 och 639 inom delområde 4.	98
30. Sammanställning över fyndkategorier och antal inom hela delområde 4.....	98
31. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 5.....	102
32. Kvantitativ sammanställning av använda metoder för det nyupptäckta gravfältet inom delområde 5.	103
33. Sammanställning av antal gravar och gravtyper inom delområde 5.	103
34. Kvantitativ sammanställning av använda metoder i samband med förundersökning av agrara lämningar inom delområde 5.....	107
35. Sammanställning av antal objekt och datering för agrara lämningar inom delområde 5.	108
36. Kvantitativ sammanställning av använda metoder i samband med förundersökning av historisk bebyggelse Vallentuna 633, 634 inom delområde 5... ..	110
37. Sammanställning av antal objekt tillhörande området med husgrunder från historisk tid Vallentuna 633, 634 inom delområde 5.	111
38. Kvantitativ sammanställning av använda metoder i samband med förundersökning av husgrund Vallentuna 372:2 inom delområde 5.	113
39. Sammanställning av antal objekt tillhörande området med husgrunden från historisk tid Vallentuna 372:2 inom delområde 5.....	114
40. Sammanställning av påträffade fynd inom hela delområde 5.	115
41. Kvantitativ sammanställning av använda metoder inom delområde 6.	118
42. Sammanställning över antal påträffade objekt och datering inom delområde 6. Tabellen innefattar boplotsrelaterade objekt.....	119
43. Sammanställning av antal gravar och gravtyper inom delområde 6.....	123
44. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 6.....	125
45. Sammanställning av fynd inom delområde 6.....	126
46. Kvantitativ sammanställning av använda metoder inom delområde 7.	129
47. Sammanställning av antal objekt och datering inom delområde 7.	129
48. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 7.....	130
49. Sammanställning av antal påträffade fynd och datering inom delområde 7.	130

50. Kvantitativ sammanställning av använda metoder inom delområde 8.....	132
51. Sammanställning av antal gravar, gravtyp och kontextgrupp samt fornlämningstillhörighet.	132
52. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 8.	135
53. Sammanställning över antal påträffade metallfynd och datering inom delområde 8.	135
54. Kvantitativ sammanställning av använda metoder inom delområde 9.....	137
55. Sammanställning av antal påträffade gravar inom delområde 9.	138
56. Sammanställning av antal påträffade övriga arkeologiska objekt inom delområde 9.	138
57. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 9.	139
58. Sammanställning av antal påträffade fynd och datering inom delområde 9.....	140
59. Kvantitativ sammanställning av använda metoder inom delområde 10.	142
60. Sammanställning av påträffad metallmängd, dess informationspotential samt datering inom delområde 10.	142
61. Sammanställning av påträffade objekt inom delområde 10.	142
62. Sammanställning av antal påträffade fynd och datering inom delområde 10.	144
63. Antal fyndposter uppdelade efter kategorier.	146
64. Fynden av ben.....	147
65. Fynden av bergart.	148
66. Fynden av bly.	148
67. Fynden av bränd lera.	148
68. Fynden av Cu-legering.	149
69. Fynden av glas.....	149
70. Fynden av harts.....	149
71. Fynden av järn.	150
72. Fynden av keramik.	151
73. Fynden av silver.	152
74. Fynden av slagg.....	152
75. Fynden av tenn.	152
76. Uppskattad kvarvarande mängd slagg i delområden där slagg påträffats.	153
77. En frekvensskala i relation till olika aspekter av förundersökningens genomförande och bedömning och värdering av fornlämningarna.....	156
78. En värdering av olika aspekter av förundersökningens genomförande och bedömning av fornlämningens bevarandegrad, komplexitet.....	157

