

UV RAPPORT 2012:6

ARKEOLOGISK ANTIKVARISK KONTROLL

En stenläggning i Hedensberg

Västmanland; Tillberga socken; Hedensberg 7:5; Tillberga 199:1

Lena Beronius Jörpeland

UV RAPPORT 2012:6

ARKEOLOGISK ANTIKVARISK KONTROLL

En stenläggning i Hedensberg

Västmanland; Tillberga socken; Hedensberg 7:5; Tillberga 199:1

Dnr 424-3664-2010

Lena Beronius Jörpeland

Riksantikvarieämbetet
Arkeologiska uppdragsverksamheten
UV Mitt

Kontoret i Hägersten:
Instrumentvägen 19
126 53 HÄGERSTEN
Tel.: 010-480 80 60
Fax: 010-480 80 94

Kontoret i Uppsala:
Portalgatan 2
754 23 UPPSALA
Tel.: 010-480 80 30
Fax: 010-480 80 47

e-post: uvmitt@raa.se
e-post: fornamn.efternamn@raa.se
www.arkeologiuv.se

© 2012 Riksantikvarieämbetet
UV Rapport 2012:6

Kartor ur allmänt kartmaterial, © Lantmäteriet Gävle 2012. Medgivande I 2011/0233.
Kartor är godkända från sekretessynpunkt för spridning.
Lantmäteriverket 2012-01-25. Dnr 601-2012/378.

Bildredigering Karlis Graufelds
Layout Åsa Östlund
Tryck/utskrift EO Grafiska, Stockholm 2012

Innehåll

Inledning	6
Fornlämningsmiljö	6
Målsättning	7
Metod	7
Arkeologiskt källmaterial	7
Kullerstensläggning, A1	8
Kalkstensflisor, A2	8
Övriga arkeologiska observationer	8
Fyndmaterialet	8
Utvärdering och sammanfattning	9
Referenser	9
Arkiv	9
Kartmaterial	9
Administrativa uppgifter	9

Figurer

1. Läget för den antikvariska kontrollen markerat på utdrag ur Gröna kartan. Skala 1:50 000.....	10
2a. Befintliga byggnader inlagda på den rektifierade kartan från år 1691. Skala 1:4 000.....	11
2b. Utsnitt ur avmätning av Hedensberg år 1781. Skala 1:8 000.....	12
3. Situationsplan över schaktet längs Förvaltarbostadens västra gavel samt observationspunkterna C och D. Skala 1:200.....	13
4. Arbetet pågår invid Förvaltarbostaden. Foto.....	15
5. Schaktplan med stenläggningen, A1 och kalkstenar, A2. Skala 1:50.....	14
6. Översiktsfoto över A1. Foto.....	15
7. Sektion över västra schaktväggen, ca 1,20 meter söder om hushörnet. Skala 1:10.....	14
8. De påträffade föremålen togs ej tillvara. Foto.....	15

I samband med dräneringsarbeten vid Förvaltarbostaden, genomfördes en arkeologisk antikvarisk kontroll. Ett schakt drogs väster om husgaveln norrut på gårdsplan framför byggnaden. En kullerstensläggning påträffades ungefär en halv meter under nuvarande markyta. Stenläggningen kan vara spår efter enstensatt gårdsplan. En alternativ tolkning är att den också utgör rester av landsvägens äldre sträckning som i ett tidigare skede löpt över bytomten. En rimlig datering är perioden slutet av 1600-tal fram i 1800-tal.

Inledning

Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten, UV Mitt har på begäran av Länsstyrelsen i Västmanlands län utfört en arkeologisk antikvarisk kontroll vid markarbeten intill Förvaltarbostaden, Hedensberg 7:5, Tillberga socken, Västerås kommun. Uppdragsgivare och kostnadsansvarig var Mats Gustafsson, Hvalfisken AB.

Hedensbergs gård är centralt belägen i Tillberga socken strax söder om Lillån. Väg 703 löper öster om gårdstomten (fig. 1). Herrgården och tillhörande parkanläggning är statligt byggnadsminne, Tillberga 75:1 och ligger inom platsen för Tillberga gamla bytomt, Tillberga 199:1. Orsaken till den antikvariska kontrollen var att en av byggnaderna på gården – Förvaltarbostaden – behövde dräneras på grund av fuktskador. Markytan runt huset hade höjts från tiden när huset byggdes och man behövde nu frilägga västra gaveln eftersom marken längre västerut sluttade uppåt. Ett dräneringsschakt grävdes längs med västra väggen vidare ut mot gårdsplanen i nordost. Marken här sluttar ned mot Lillån.

Fornlämningsmiljö

Hedensberg finns belagd i skriftligt källmaterial sedan 1300-talet. I svenskt diplomatriums huvudkartotek, Riksarkivets digitala hemsida, är det äldsta belägget från år 1377. Då överläter Olof Djäken i Tuna jord i Kulla socken till Finvid Finvidsson i utbyte mot 1 markland och ½ öresland jord i byn Hedensberg (SDHK 11033). Under 1400-talet och i början av 1500-talet förekommer Hedensberg i flera jordtransaktioner.

Äldsta lantmäterikartan är från år 1691 och visar Hedensberga sätesgård med underlydande torp (LSA T60-7:1). På gårdstomten finns två gårdar, dessa är belägna strax väster om nuvarande huvudbyggnad (fig. 2a). I kartan ser man också att vägen förbi gårdstomten löper väster om nuvarande landsväg. I kartan över Hedensberga sätesgård från år 1781 ser man också två gårdar på Hedensberga sätesgård (LSA T60-7:2). Den ena benämns Hedensberga gårdsplats. Den andra gården, belägen väster om huvudbyggnaden, kallas i kartans beskrivning för ”skattegården”. Kartan från år 1781 visar den situationsplan över Hedensberg som fortfarande delvis är bevarad idag (fig. 2b). Däremot finns idag inga synliga spår efter skattegården. Mellan de båda kartgenerationerna har huvudbyggnaden flyttats upp till ett mer manifest och visuellt läge högt i landskapet. I en axel rakt söder om huvudbyggnaden finns ladugården och mellan dessa trädgårdar.

Förvaltarbostaden är från 1800-talet men har sannolikt haft en föregångare, en byggnad med något annorlunda utsträckning i plan (muntligt meddelande Mats Gustafsson). I kartan från år 1781 finns en byggnad med nordsydlig utsträckning ungefär på platsen för Förvaltarbostaden. Noteras bör att vägsträckningen som den anges i den äldre kartan från år 1691 löper strax intill Förvaltarbostadens västra gavel.

Tvärtemot vad man tidigare antagit har det vid arkeologiska undersökningar av gårds- och bytomter i Mälardalen visat sig vara så att de

hussymboler som finns inritade på äldre lantmäterikartor ofta har en god överensstämmelse med arkeologiskt påträffad bebyggelse samtida med kartans tidsperiod. Även by- och landsvägar har tidigare ansetts vara ungefärligt markerade i kartorna, något som inte heller har visat sig stämma. Däremot kan byvägars läge variera något inom bybebyggelsen beroende på bebyggelsens läge och funktion, något som Hedensberg uppvisar (Beronius Jörpeland 2010). Det är viktigt att ha i åtanke att den medeltida bebyggelsen i Hedensberg kan återfinnas på olika platsen inom, eller i anslutning till bytomten som den ter sig enligt kartan från slutet av 1600-talet.

Målsättning

Syfte och ambitionsnivå med den antikvariska kontrollen, enligt länsstyrelsens förfrågningsunderlag, var att skydda fornlämningen från skada och, om fornlämning påträffas, att dokumentera anläggningar och kulturlager. Om mer omfattande lämningar och komplexa lager påträffades skulle arbetet avbrytas efter samråd med Länsstyrelsen. Om rester efter äldre parkanläggning påträffas skulle den skyddas från skada och dokumenteras.

Metod

Schaktningsarbetet genomfördes på så sätt att ett schakt grävdes längs med Förvaltarbostadens västra gavel, från söder mot norr (fig. 4). I södra halvan grävdes schaktet ned cirka 0,25 meter under nuvarande markyta (vid "A", fig. 3). I norra delen, där marken sluttade uppåt, grävdes schaktet djupare, cirka 0,5 meter under nuvarande markyta (vid "B", fig. 3). Vid schaktningen grävdes skiktvis ned till den nivå som innebar att tegelväggen som utsatts för fukt var frilagd och risk för vidare fuktskador begränsad. Schaktet grävdes därefter vidare mot nordost och nedför sluttningen. Ytterligare två observationspunkter dokumenterades. En av dessa låg i sluttningen ned mot landsvägen, ("C", fig. 3). Den andra var belägen invid sydöstra hörnet av Förvaltarbostaden ("D", fig. 3). Punkt C har mätts in manuellt utifrån befintlig byggnad, belägenhet i terrängen är således endast ungefärlig.

I schaktet vid husgaveln grävdes en provruta ned mot orörd botten. Provrutan grävdes med maskin intill västra schaktväggen. Den var cirka 0,5×0,8 meter stor och en sektion upprättades (fig. 7).

Vid schaktning och rensning påträffades ett fåtal föremål, dessa tillvaratogs inte utan avfotograferades endast.

Arkeologiskt källmaterial

Schaktet som grävdes längs husets gavel var 1,6 meter brett, djupet varierade mellan 0,25–0,5 meter. Intill Förvaltarbostadens nordvästra hörn påträffades en stenläggning cirka 0,25–0,5 meter under nuvarande markyta (A1). Stenläggningen kunde tas fram i schaktens norra del och var till sin längd cirka fem meter (fig. 5 och 6). Längre söderut låg tre bitar kalkstenar (A2).

Intill husväggen fanns ett lerigt sandlager innehållande tegelbitar och flisor men också bitar av kalkbruk. Lagret härrör troligen från byggnationer på platsen.

Kullerstensläggning, A1

Anläggningens bredd varierade mellan 0,3–0,8 meter. Omedelbart intill husväggen saknades stenläggning. Det var inte möjligt att fastställa huruvida stenläggningen här var borttagen eller aldrig hade funnits.

Stenläggningen bestod av rundade stenar i enhetlig storlek, mellan 0,1–0,15 meter stora. De låg i ett lager sättsand och var nivellerade i plan nivå. Stenläggningen låg under ett 0,2 meter tjockt påfört lager med grus och sand. På själva stenarna fanns ett tunt kulturlager, humös sand med småsten och tegelflis (fig. 7). I södra delen av stenläggningen hade ett en dränering skapats av större flata sprängda stenar. Dessa låg djupare ned och föreföll ha haft ännu en vattenavledande funktion bort från huset. Dessa stenar var 0,2–0,4 meter stora.

Kalkstensflisor, A2

I schaktets södra del påträffades tre stenflisor av huggen kalksten. Dessa låg under de påförda grus- och sandlagren på ett djup av cirka 0,5 meter under markytan. Troligen är kalkstenarna byggnadsrester. De ingick inte i någon konstruktion.

Övriga arkeologiska observationer

Från schaktet vid husgaveln, grävdes ett smalare schakt ut på gårdsplan norr om byggnaden och nedför sluttningen. Från punkt B och till punkt C (fig. 3), var schaktet smalare och grävdes endast i grusfyllning och ställvis lera. Vid punkt C som var belägen ett tiotal meter norr om Förvaltarbostaden, grävdes ett djupare schakt. Schaktet var cirka två meter långt och 1,6 meter brett. Det innehöll grå humös lera, cirka 0,5 meter i mäktighet. Även vid sydöstra hörnet grävdes en grop i samband med renoveringsarbetena (punkt D, fig 3). Detta schakt var cirka två meter långt och 0,6 meter brett. Den orörda leran låg endast 0,2 meter under nuvarande markyta, under ett humöst lera lager.

Inga byggnadsrester eller kulturlager påträffades i de grävda schakten norr om, respektive söder om, Förvaltarbostaden.

Fyndmaterialet

Vid rensning av stenläggningen påträffades ett fyndmaterial (fig. 8). Fynden utgjordes av en skärva yngre rödgoods från ett krus, en bit av ett rött bryne, några skärvor fönsterglas, ett metallbleck, några spikar och bitar av kalkbruk med putsad yta. Obrända djurben och djurtänder fanns också. Inga föremål tillvaratogs.

Utvärdering och sammanfattning

Den påträffade stenläggningen antogs vid fältarbetet vara en stenlagd gårdsplan. Rektifieringen av den äldsta kartan från år 1691 visade dock att landsvägen hade löpt här i ett tidigare skede. Det är möjligt att stenläggningen ursprungligen var en rest av själva vägsträckningen. I äldre tid kan även landsvägar ha haft en stensatt vägbeläggning i anslutning till gårdsbebyggelsen på samma sätt som kullerstensbelagda stadsgator. Det är dock rimligt att stenläggningen också haft en dränerande funktion invid Förvaltarbostaden eller dess föregångare.

Stenläggningens datering var inte möjlig att mer precist tidfästa. Med ledning av fyndmaterialet som påträffades vid rensningen kan en datering från slutet av 1600-talet fram i 1800-tal vara rimlig.

Referenser

Beronius Jörpeland, L. 2010. Medeltida landsbygdsbebyggelse i Stockholms län. FoU-projekt. Riksantikvarieämbetet. UV Mitt, rapport 2010:8. Stockholm.

Arkiv

Riksarkivet, Svenskt Diplomatoriums huvudkartotek.

Kartmaterial

LSA T60-7:1. Geometrisk avmätning år 1691
LSA T60-7:2. Avmätning år 1781.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 422-3664-2010.
Länsstyrelsens dnr: 431-4092-10.
Riksantikvarieämbetets projektnummer: 11829.
Intrasisprojekt: UV2010_242.
Undersökningstid: 27 maj 2011.
Projektgrupp: Lena Beronius Jörpeland.
Undersökt yta: ca 15 löpmetrar.
Läge: Fastighetskartan, blad 11G, x 6621572,209 y 1548141,596.
Koordinatsystem: fritt i anslutning till befintlig byggnad.
Dokumentationshandlingar som förvaras i Antikvarisk-topografiska arkivet (ATA), RAÄ, Stockholm: Unr: 5245_1-3.
Fynd: Inget fyndmaterial tillvaratogs. De föremål som påträffades lämnades till fastighetsägaren.

Figur 1. Läget för den antikvariska kontrollen markerat på utdrag ur Gröna kartans blad 11G SO Västerås. Skala 1:50 000.

Figur 2b. Utsnitt ur avmätning av Hedensberg år 1781 (LSA T60.7:2). Skala 1:8 000.

Figur 3. Situationsplan över schaktet längs Förvaltarbostadens västra gavel samt observationspunkterna C och D. Skala 1:200.

Lager

1. Singel, grus och mjåla, påfört
2. Humös lera, grus, småsten och tegelflis
3. Sandigt gruslager med kullerstenar, A1
4. Blygrå lera med kolbitar, enstaka tegelflis
5. Orörd lera

Figur 7. Sektion över västra schaktväggen, ca 1,20 meter söder om hushörnet. Skala 1:10.

Figur 4. Arbetet pågår invid Förvaltarbostaden. Foto från nordväst: Lena Beronius Jörpeland, (U5245_1).

Figur 6. Översiktsfoto över A1. Foto från norr: Lena Beronius Jörpeland (U5245_2).

Figur 8. De påträffade föremålen togs ej tillvara. Foto: Lena Beronius Jörpeland (U5245_3).