


Skogsängen

Vilsta 2:1, Eskilstuna socken & kommun,
Södermanlands län. Arkeologisk utredning.

Patrik Gustafsson Gillbrand

Skogsängen

Vilsta 2:1, Eskilstuna socken & kommun,
Södermanlands län. Arkeologisk utredning.

Patrik Gustafsson Gillbrand

Sammanfattning

Sörmlands Arkeologi AB har under perioden 2017-05-11 och 2017-05-17 – 2017-05-19 genomfört en arkeologisk utredning inom fastigheten Vilsta 2:1, Eskilstuna socken och kommun, Södermanlands län.

Utredningen utfördes med anledning av att Eskilstuna kommun avser att upprätta en detaljplan inom bostadsområdet Skogsängen i Södra Eskilstuna. Utredningsområdet var drygt 13 hektar stort.

Vid den arkeologiska utredningen kunde sammanlagt 10 objekt pekas ut. Objekt 1 utgörs av en övrig kulturhistorisk lämning och ligger i den nordöstra delen av utredningsområdet. Det består av fyra hägnader i form av enkla stenmurar. Objekt 10 utgörs av en uppgift om en by-/gårdtomt som hette Bryggaretorpet som ska ha legat centralt beläget inom utredningsområdet. Torpet finns utmarkerad på en karta från 1600-talets mitt. Inga lämningar påträffades dock vid utredningen som kunde bekräfta uppgiften. Objekt 6 är en fornlämning belägen relativt centralt inom utredningsområdet i skogsmark och utgörs av en boplats. I ett sökschakt framkom en härd samt ett lager med skörbränd sten. Härden delundersöktes och bedömdes vara av förhistorisk karaktär. Objekt 7 utgörs av en fornlämning som är belägen i gles skogsmark i utredningsområdets västra del. I ett sökschakt framkom en ensamliggande härd av förhistorisk karaktär. Övriga objekt avfärdades efter sökschaktning och rutgrävning.

Rapporten kan laddas ned via
www.sormlandsarkeologi.se

eller beställas från

Sörmlands Arkeologi AB
Tideliugatan 37
118 69 Stockholm

mail@sormlandsarkeologi.se

Grafisk form och layout: Lars Norberg
Kart- och ritmaterial: Patrik Gustafsson Gillbrand
Omslagsfoto: Runstenen U692 på Oknö i Mälaren.

© Sörmlands Arkeologi AB
Nyköping 2017

Innehåll

Sammanfattning 2

Utgångspunkt 5

Syfte & metod 5

Syfte

Metod

Topografi & kulturmiljö 5

Resultat 9

Resultattabell

Referenser 12

Arkiv

Administrativa uppgifter 12

Bilagor 14

Bilaga 1. Objektsbeskrivningar

Bilaga 2. Schaktplan, östra delen av utredningsområdet


Bilaga 3. Schaktplan, västra delen av utredningsområdet

Bilaga 4. Schakttabell

Bilaga 5. Ruttabell

Bilaga 6. Anläggningsbeskrivningar

Bilaga 7. Fotografier


Figur 1. Utdrag ur Sverigekartan med undersökningens belägenhet markerad. Skala 1:1 000 000.
Källa: Lantmäteriet.

Utgångspunkt

Sörmlands Arkeologi AB har under perioden 2017-05-11 samt 2017-05-17 – 2017-05-19 genomfört en arkeologisk utredning inom Skogsängen, fastigheten Vilsta 2:1, Eskilstuna socken och kommun, Södermanlands län (figur 1, 3 & 4).

Utredningen utfördes med anledning av att Eskilstuna kommun avser att upprätta en detaljplan inom bostadsområdet Skogsängen i södra Eskilstuna. Kommunen undersöker möjligheter att komplettera befintlig bebyggelse med nya bostäder, förskola och dagis samt förslag på lägen för nybyggnation av bostäder anpassade till den befintliga bostadsmiljön. Utredningsområdet var drygt 13 hektar stort.

Strax väster om detaljplaneområdet finns en fornborg (Eskilstuna 531:1) samt en fyndplats för en vikingatida silverskatt (Eskilstuna 279:1). Därtill uppvisar planområdet en topografi som antyder att det kunde finnas idag okända eller under mark dolda fornlämningar från stenålder till historisk tid.

Med anledning av detta fattade länsstyrelsen i Södermanlands län beslut om att en arkeologisk utredning (1st dnr 431-6372-2016) skulle utföras enligt 2 kap. 11 § i Kulturmiljölagen (1988:950). Ansvarig för kostnaden var Eskilstuna kommun.

Projektledare samt fält- och rapportansvarig var Patrik Gustafsson Gillbrand. Vid fältarbetet deltog även Ingeborg Svensson. Båda är verksamma som arkeologer vid Sörmlands Arkeologi AB.

Syfte & metod

Syfte

Syftet med den arkeologiska utredningen var att fastställa förekomst av fornlämningar inom planområdet inför en framtida exploatering. Resultatet från utredningen ska fungera som ett underlag för länsstyrelsens fortsatta handläggning av ärendet samt utgöra ett underlag för kommunens vidare planering.

Metod

Innan fältarbetet påbörjades genomfördes en mindre kart- och arkivstudie som inkluderade en genomgång av tidigare kända fornlämningar (FMIS), samt upprättade topografiska, geologiska och paleogeografiska kartor över området (GSD & SGU). Vidare har även äldre kartor använts såsom Ekonomiska kartan från år 1957, Häradskartan från år 1897-1901 (RAK), Geometrisk avmätning från år 1710 samt Geometrisk avmätning från år 1646 (LMS). Genomgången av arkiv- och kartmaterial gjordes för att få en uppfatt-

ning om förutsättningarna för förhistorisk och historisk bebyggelse samt för att påvisa indikationer på fornlämningar inom området.

Därefter genomfördes en specialinventering av hela utredningsområdet med utgångspunkt i den utförda kart- och arkivstudien. Syftet var att klargöra eventuella förekomster av ovan mark synliga forn- och kulturhistoriska lämningar samt identifiera möjliga fornlämningar i form av boplatslägen.

För att utreda om det fanns fornlämningar ej synliga ovan mark grävdes totalt 10 sökschakt (S1 - S10) med en grävmaskin inom sex objekt som bedömdes vara möjliga fornlämningar (objekt 2 - 7). Schakten grävdes skiktvis ned till orörd marknivå och rensades kontinuerligt för hand av arkeolog. Sökschakten var mellan 5 - 27 meter långa, 1,5 - 3 meter breda och 0,2 - 0,7 meter djupa (bilaga 2 - 4). Utöver det grävdes åtta meterstora rutor för hand (R1 - R8) inom två boplatslägen (objekt 8 & 9). Anledningen till metoden var att terrängen inte var framkomlig för grävmaskinen. Rutorna grävdes i stick om 0,10 meter ned till ett djup om 0,2 - 0,25 meter (bilaga 3 & 5). En för utredningen relevant anläggning delundersöktes för hand i syfte att fastställa status. Del av anläggning kvarliggjer.

Sökschakt, rutor, anläggningar och objekt dokumenterades digitalt med RTK-GPS samt beskrevs i text. Den undersökta anläggningen dokumenterades i skala 1:20 på ritfilm. Ett representativt urval av lämningar och objekt fotograferades med hjälp av digitalkamera.

Topografi & kulturmiljö

Området runt Skogsängen är beläget cirka 500 meter öster om Eskilstunaån i södra Eskilstuna och består idag till stora delar av stadsbebyggelse. På ett övergripande plan kan området karaktäriseras som ett kuperat och småbrutet landskap med parkliknande inslag. Därtill förekommer markanta berg med branta skogsbeklädda sidor samt blockrika moränkullar med leriga dalgångar.

Större delen av utredningsområdet utgörs av berg beväxta med gles tallskog och blockrika skogsbeklädda sluttningar (figur 2 & 5). I områdets västra, norra och östra delar finns lägre liggande ytor med gräsmattor som genomkorsas av gång- och cykelvägar. Utredningsområdet omgärdas av såväl villa- som höghusbebyggelse. Centralt inom området finns en fotbollplan. Det nordöstra hörnet består av en gräsbeväxt kulle som kröns av ett blockig slybeväxt yta. Utredningsområdet är beläget 15 - 35 meter över havet och jordmänen utgörs av lera, silt och morän (SGU).

Enligt det äldre historiska kartmaterialet från 1700- till 1960-talet dominerades utredningsområdet av skog och

berg. De lägre liggande partierna i områdets västra och östra delar fungerade under samma tid som åker- och hagmarker (RAK id J112-74-17 & J133-10g6i58, LMS akt nr C41-42:1). Bostadsområdet Skogsängen ingick under mitten av 1600-talet i Eskilstuna ladugårds utmark. Vid den här tiden uppfördes flera nybyggen inom ladugårdsmarken, bland annat ett torp med namnet Bryggaretorpet. Enligt en karta från år 1646 ska det ha legat centralt inom utredningsområdet (LMS akt nr C41-3:c1:72, RA akt C1:72).


Inom utredningsområdet finns inga tidigare kända fornlämningar. Däremot finns det ett flertal lämningar i närområdet till Skogsängen. Vid Thuleparken, belägen drygt 200 meter väster om utredningsområdet, finns en fornborg som är belägen på ett berg med relativt branta sidor (Eskilstuna 531:1). På bergets norra, nordöstra och nordvästra sidor finns rester av förstörda murar. Krönet av fornborgsberget utgörs idag av grunden till en numera riven vattenreservoar (FMIS). Strax

öster om fornborgen påträffades en silverskatt under en mindre sten, intill ett stort block av några lekande barn år 1977 (Eskilstuna 279:1). Skatten består av två halsringar, tre armringar, en fingerring, tre fragment till bland annat ett hänge, två fragment av en silverskål samt 394 hela och 26 fragmentariska mynt. Mynten är huvudsakligen tyska och engelska, präglade mellan åren 936-1035. Därtill finns några arabiska mynt samt ett mynt präglat för Olof Skötkonung mellan åren 995-1022. Skatten låg i ett avlångt blyhölje som i sin tur var insvept i läder. Det gjordes även en mindre efterundersökning av fyndplatsen (Bergengren 1978, s. 7).


Därutöver finns ytterligare lämningar i form av en lägenhetsbebyggelse (Eskilstuna 696:1), en by/gårdstomt (Eskilstuna 774), ett mindre gravfält (Eskilstuna 440:1), Eskilstuna stadsområde (554:1) samt en uppgift om en fornborg (Eskilstuna 771). Samtliga belägna i Skogsängens närområde (FMIS). Inga arkeologiska insatser har tidigare utförts inom utredningsområdet.


Figur 2. Den skogsbeväxade delen av Skogsängen utgörs till stora delar av hällmark. Bilden är tagen från nordväst. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.


Figur 3. Utdrag ur Terrängkartan med utredningens belägenhet markerad. Skala 1:50 000.
Källa: Lantmäteriet


Figur 4. Utdrag ur digitala Fastighetskartan (GSD) med uttag från FMIS (2017 04 01) och utredningsområdet utmarkerat med blå linje. Skala 1:10 000. © Lantmäteriet Dnr R50367921_150001.

Resultat


Resultattabell

Objekt nr	Lämningstyp	Källa	Schakt	Antiv. bedömning	Åtgärdsförslag
1	Hägnad	Inventering/RAK, LMS	-	Övrig kulturhistorisk lämning	Frivillig åtgärd
2	Boplatsläge	Sökschakt	S1-S3	Utgår	Ingen åtgärd
3	Boplatsläge	Sökschakt	S4	Utgår	Ingen åtgärd
4	Boplatsläge	Sökschakt	S5-S6	Utgår	Ingen åtgärd
5	Boplatsläge	Sökschakt	S7	Utgår	Ingen åtgärd
6	Boplat	Sökschakt	S8	Fornlämning	Undvikes/Arkeologisk förundersökning
7	Härd	Sökschakt	S9-S10	Fornlämning	Undvikes/Arkeologisk förundersökning
8	Boplatsläge	Provrutor	R1-R4	Utgår	Ingen åtgärd
9	Boplatsläge	Provrutor	R5-R8	Utgår	Ingen åtgärd
10	By-/gårdstomt	Inventering/LMS, RA	-	Uppgift om	Frivillig åtgärd

Förkortningar: Rikets allmänna kartverks arkiv (RAK), Lantmäteristyrelsens arkiv (LMS), Riksarkivet (RA)

Figur 5. Ett annat karaktäristiskt drag för miljön utgörs av storblockiga slutningar och höjdparter. Bilden är tagen från söder. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.


Vid den arkeologiska utredningen kunde sammanlagt 10 objekt pekats ut inom utredningsområdet (figur 6). Ett objekt har bedömts som övrig kulturhistorisk lämning (objekt 1), ett har klassats som uppgift om (objekt 10) och två utgörs av fornlämning (objekt 6 & 7). Inom övriga objekt framkom inga spår av förhistoriska, medeltida och/eller aktiviteter från nyare tid i form av anläggningar eller fynd (objekt 2, 3, 4, 5 & 9). Av den anledningen är de inte att betraktas som fornlämningar. Med nyare tid avses i här tiden mellan åren 1523 - 1850.

Objekt 1 ligger i den nordöstra delen av utredningsområdet på krönet av en i kulle. Området är slybeväxt och marken är stenig och blockig till sin karaktär. Objektet består av 4 hägnader i form av stenmurar mellan 9 och 24 meter långa, 0,5 - 1 meter breda och 0,3 - 0,5 meter höga. Murarna ligger i kanten av ett område som markeras som åkermark på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g6i58) och på Häradsekonomiska kartan från år 1897-1901 (RAK id J112-74-17). På en karta upprättad i samband med en Geometrisk avmätning från år 1710, ligger objektet inom en yta som benämns som kalvhage tillhörande torpet Viptorp (LMS akt nr C41-42:1). Torpet var beläget strax nordöst om utredningsområdet och revs på 1960-talet. Objektet bedöms som övrig kulturhistorisk lämning (figur 6 & 7).

Objekt 6 är beläget i en flack sluttning mot nordöst i ett sadelläge mot en vag gip i skogsmark med sandig morän. Ytan är omgiven av högre liggande blockrik morän. Inom objektet öppnades ett sökschakt (S8). I schaktet påträffades en härd (A1). Anläggningen var cirka 1,1 x 0,9 meter stor, med en oval form i plan med svart sotig sand, kol samt skörbrända stenar, cirka 0,10-0,15 meter stora. Anläggningen undersöktes till

häften. I profil hade den en skålad form och var cirka 0,3 meter djup, fylld med skörbränd sten och kol. Härden var nedgrävd i sandig morän. Anläggningen, som kvarligger, bedömdes vara av förhistorisk karaktär. I en radie om cirka 5 x 3 m stor yta runt A1 finns rikligt med skärviga och skörbrända stenar, cirka 0,05 - 0,10 meter stora, i den sandiga moränen (A2). Det topografiska läget samt närvaron av en härd och ett skärvstenslager gör att objektet bedöms som boplats och fornlämning (figur 6 & 8 samt bilaga 3, 4, 6 & 7).

Objekt 7 är beläget i gles skogsmark i utredningsområdet västra del. Platsen är plan och närmast stenfri och omges av högre liggande blockrik morän och berg i söder och öster. Inom ytan öppnades två sökschakt (S9 & S10). I schakt 9 påträffades en, cirka 1 meter stor, ensamliggande härd med en rundad form i plan (A3). Anläggningen innehöll svart sotig silt samt skörbrända stenar, cirka 0,05 - 0,10 meter stora. Utifrån anläggningens utseende och karaktär bedöms den vara förhistorisk (figur 6, samt bilaga 3, 4, 6 & 7). Objektet bedöms som fornlämning.

Objekt 10 är beläget relativt centralt inom utredningsområdet och utgör troligen platsen för den tidigare lägenhetsbebyggelsen Bryggartorpet enligt en karta från år 1646 (LMS akt nr C41-3:c1:72, RA akt C1:72). Objektet ligger i ett område som utgörs av starkt kuiperad skogsmark med markanta inslag av blockig morän. Vid inventeringstillfället kunde inga husgrunder eller andra indikationer på bebyggelse ses. Ytan bedömdes även som mindre lämplig för bebyggelse på grund av de topografiska förutsättningarna. Dikt an, norr om den utpekade platsen, finns idag en anlagd fotbollsplan. Eftersom kartan är svår att rektifiera är lägesuppgiften osäker. Eventuella bebyggelse lämningar kan till


Figur 7. I utredningsområdets nordvästra del påträffades flera stenmurar i en dunge. På bilden syns den bäst bevarade muren med flera bevarade skift. Bilden är tagen från sydväst. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.

exempel ha försvunnit i samband med bollplanens anläggande. Objektet bedöms som uppgift om (figur 6).

Referenser

Bergengren, Kerstin. 1978. Den femte skatten. *Eskilstuna museer. Årsbok 1977-78*. Eskilstuna. S 5-8.

Digitala Fastighetskartan. Geografiska Sverigedata (GSD). Fastighetskartan med höjdkurvor, Södermanlands län, Gävle.

FMIS. Informationssystemet om fornminnen, Riksantikvarieämbetet. Datauttag Södermanlands län (2017-04-01) (www.fmis.raa.se).

SGU. Jordartskartan Ser. Ae nr 103. Jordartskartan. 10G Eskilstuna NO. Uppsala 1989.

Terrängkartan, Geografiska Sverigedata (GSD). Kartförlaget, Gävle. 2013. Källa: Lantmäteriet.

Arkiv

Arkivsök. Lantmäteristyrelsens arkiv (LMS)

Akt nr C41-42:1. Geometrisk avmätning. Vilsta nr 1, Klosters socken. År 1710.

Akt C41-3:c1:72 Geometrisk avmätning, Bryggartorp el lövhagsstugan nr 1, Klosters socken. År 1646.

Arkivsök. Rikets allmänna kartverks arkiv (RAK)

RAK id J112-74-17. Häradskartan, Eskilstuna. År 1897-1901.

RAK id J133-10g6i58. Ekonomen, Eskilstuna. År 1957.

Riksarkivet (RA).

Akt C1:72. Bryggaretorp. Renovation. År 1647.

Administrativa uppgifter

Projektnummer Sörmlands Arkeologi AB: 1632

Länsstyrelsens dnr: 431-6372-2016

Tid för undersökningen: 2017-05-11 samt 2017-05-17 – 2017-05-19

Personal: Patrik Gustafsson Gillbrand & Ingeborg Svensson

Belägenhet: Ekonomisk karta över Sverige 10G6i Upprättad av RAK. Skala 1: 10 000.

N (x) 6580555 E (y) 586236

Koordinatsystem: SWEREF99 TM

Höjdsystem: RH 2000

Undersökt yta: Extensivt 13 400 m², intensivt 212 m²

Analog dokumentation kommer att skickas till ATA för arkivering. Digital dokumentation förvaras hos Sörmlands Arkeologi AB i väntan på meddelande från ATA angående rutiner för leverans av digitalt material.

Inga fynd tillvaratogs.


Figur 8. Översikt över objekt 6. Bilden är tagen från nordöst. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.

Bilagor

Bilaga 1. Objektsbeskrivningar

Objekt 1

Hägnad. Antal 4. Stenmur, utfallen, ca 13 m l (NNV-SSÖ), 2 m br och 0,5 m h. Uppbyggd av 0,3-0,5 m st rundade stenar. Stenmur, utfallen, ca 24 m l, (VNV-ÖSÖ), 1 m br och 0,5 m h. Uppbyggd av 0,2-0,4 m st rundade stenar. Stenmur, delvis utfallen, ca 13 m l, (NNÖ-SSV), 2 m br och 1 m h. Centralt finns en bevarad kallmur uppbyggd av 0,3-0,4 m st rundade stenar. Stenmur, rest av, ca 9 m l, (VNV-ÖSÖ), 0,5 m br och 0,3 m h. Uppbyggd av 0,3-0,6 m st rundade stenar. Samtliga murar är belägna i slybeväxt blockig skogsmark, ca 25 möh. Inom ytan finns även rikligt med sentida dumpmassor av sten. Övrig kulturhistorisk lämning.

Hägnaderna ligger i kanten av ett område som är markerat som åkermark på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g6i58) och på Häradseconomiska kartan från år 1897-1901 (RAK id J112-74-17). Objektet ligger inom en yta som benämns som kalvhage tillhörande torpet Viptorp på en Geometrisk avmätning från år 1710 (LMS akt nr C41-42:1).

Objekt 2

Boplatsläge, ca 80 x 20 m (V-Ö), ca 20-25 m ö h. Belägen i flack västsluttning, idag gräsmatta, med siltig och stenig morän. Inom objektet öppnades tre sökschakt (S1 & S3). Inget av antikvariskt intresse framkom. Utgår.

Objekt 3

Boplatsläge, ca 30 x 17 m (SV-NÖ), ca 20-25 m ö h. Plan terrassliknande yta i skogsmark med relativt stenfri siltig morän vänd mot sydöst. Inom objektet öppnades ett sökschakt (S4). Inget av antikvariskt intresse framkom. Utgår.

Objekt 4

Boplatsläge, ca 34 x 23 m (SV-NÖ), ca 20-30 m ö h. Relativt stenfri flack sydöstsluttning i skogsmark med siltig morän. Inom objektet öppnades två sökschakt (S5 & S6). Inget av antikvariskt intresse framkom. Utgår.

Objekt 5

Boplatsläge, ca 22 x 15 m (V-Ö), ca 25-30 m ö h. Beläget i en flack västsluttning med stenig och sandig morän i skogsmark. Ytan är omgiven av högre liggande blockrik morän och berg i öster. Inom objektet öppnades ett sökschakt (S7). Inget av antikvariskt intresse framkom. Utgår.

Objekt 6

Boplats, ca 40 x 25 m (V-Ö), ca 20-25 m ö h. Beläget i en flack nordöstsluttning i ett sadelläge mot vag gip i nordöst i skogsmark med sandig morän. Ytan är omgiven av högre liggande blockrik morän. Inom objektet öppnades ett sökschakt (S8). I schaktet påträffades en, ca 1 m stor härd i form av skörbränd sten och kol (A1). Anläggningen undersöktes till hälften och bedömdes vara av förhistorisk karaktär. Inom en yta om ca 5 x 3 m runt anläggningen finns det rikligt med skörbränd sten i sanden (A2). Det topografiska läget samt närvaron av boplatsanläggningar talar för en boplats. Fornlämning.

Objekt 7

Härd. Belägen på en plan stenfri yta i skogsmark med siltig lera som är omgiven av högre liggande blockrik morän och berg, ca 17-20 m ö h. Inom ytan öppnades två sökschakt (S9 & S10). I schakt 9 påträffades en ca 1 m stor härd med skörbränd sten samt sot (A3). Anläggningen var av förhistorisk karaktär. Undersöktes ej. Fornlämning.

Objekt 8


Boplatsläge, ca 20 x 20 m (NV-SÖ), ca 30-35 m ö h. Beläget i en flack sluttning i ett sadelläge mot en vag gip i nordväst i skogsmark med sandig morän. Ytan är omgiven av högre liggande blockrik morän och berg. Inom objektet grävdes fyra rutor (R1 - R4). Inget av antikvariskt intresse framkom. Utgår.


Objekt 9

Boplatsläge, ca 20 x 18 m (N-S), ca 30-35 m ö h. Beläget i en flack sydöstsluttning i skogsmark med sandig morän. Inom objektet grävdes fyra rutor (R5 - R8). Inget av antikvariskt intresse framkom. Utgår.

Objekt 10

By-/gårdtomt. Enligt en karta från år 1646 utgör objektet läget för Bryggaretorp (LMS akt nr C41-3:c1:72, RA akt C1:72). Ytan utgörs av starkt kuperad skogsmark med markanta inslag av blockig morän, belägen ca 15-20 m ö h. Vid inventeringstillfället kunde inga husgrunder eller andra indikationer på bebyggelse ses på platsen. Ytan bedömdes även som mindre lämplig för bebyggelse på grund av de topografiska förutsättningarna. Strax norr om den utpekade platsen finns idag en anlagd fotbollsplan. Eftersom kartan är svår att rektifiera, anses lägesuppgiften som osäker. Eventuella bebyggelse lämningar kan därför ha försvunnit i samband med planens anläggande. Uppgift om.


Teckenförklaring

●	Fornlämning
●	Uppgift om
—	Övrig kulturhistorisk lämning
□	Ej fornlämning
□	Fornlämning
□	Schakt / Ruta
■	Schakt med lämning

Bilaga 3
 Schaktplan, västra delen av utredningsområdet. Utdrag ur digitala Fastighetskartan (GSD) med uttag från FMIS (2017 04 01), med utredningsområdet, objekt, schakt och rutor utmarkerat. Skala 1:2000. © Lanmäteriet Dnr R50367921_150001.

Bilaga 4. Schaktabell

Schakt nr	Storlek (m)	Djup (m)	Beskrivning	X (N)	Y (E)	Z
1	23 x 1,5	0,5	0,10 m förna, 0,10 påförd sand, 0,10 påförd lera, sedan stenrik siltig morän med visst inslag tegelfragment och spikar, i västra delen av schaktet finns en 0,6 m dj soprop med plast, kapsyler, sten och kakel	6580705,645	586851,773	26,00
2	5 x 1,5	0,5	0,10 m förna, 0,10 påförd sand, 0,10 påförd lera, 0,10 humös silt sedan stenrik siltig morän	6580697,226	5586848,357	25,50
3	13 x 1,5	0,7	0,10 m förna, 0,10 påförd sand, 0,40 påförd lerig morän med inslag av byggsopor, sedan stenrik siltig morän	6580711,898	586816,776	23,50
4	12 x 1,5	0,3	0,10 m förna, 0,10 humös silt, sedan stenig siltig morän	6580532,302	586563,976	22,50
5	8 x 1,5	0,25	0,10 m förna, 0,10 humös silt, sedan siltig morän	6580628,376	586539,940	25,50
6	11 x 1,5	0,2	0,10 m förna, 0,10 humös silt, sedan siltig morän.	6580625,066	586556,932	24,50
7	13 x 1,5	0,2	0,10 m förna, 0,05 blekjord, sedan siltig sandig morän	6580718,187	586456,841	25,50
8	27 x 3	0,2	0,10 m förna, 0,05 blekjord, sedan sandig morän. A1 & A2	6580683,888	586415,175	24,00
9	14 x 1,5-3	0,25	0,10 m förna, 0,05 blekjord, sedan siltig morän. A3	6580774,808	586323,057	24,50
10	5 x 1,5	0,25	0,10 m förna, 0,05 blekjord, sedan siltig morän	6580790,631	586323,856	24,50


Bilaga 5. Ruttabell

Rut nr	Storlek (m)	Djup (m)	Beskrivning	X (N)	Y (E)	Z
1	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän	6580627,734	586288,091	31,00
2	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän	6580635,159	586287,88	30,50
3	1 x 1	0,20	0,05 m förna, 0,05 blekjord sedan sandig morän. Rikligt med stora rötter	6580632,160	586284,464	30,50
4	1 x 1	0,20	0,05 m förna, 0,05 blekjord sedan sandig stenig morän	6580630,485	586278,983	30,00
5	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän	6580550,598	586460,779	30,50
6	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän.	6580553,226	586466,257	30,00
7	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän	6580558,241	586459,683	32,00
8	1 x 1	0,25	0,05 m förna, 0,05 blekjord sedan sandig morän	6580560,121	586465,795	31,00

Bilaga 6. Anläggningsbeskrivningar

A1. Härdgrop. N 6580695,62, E 586416,27, Z 24,0

Cirka 1,1 x 0,9 m stor oval yta i plan med svart sotig sand, kol samt skörbrända stenar, cirka 0,10-0,15 meter stora. I profil hade härden en skålad form, cirka 0,3 m djup och var nedgrävd i sandig morän. Kvarligger.


A2. Skörbränd sten. N 6580694,74, E 586416,75, Z 24,0

Inom en cirka 5 x 3 m stor yta i plan finns det rikligt med skärviga och skörbrända stenar, cirka 0,05-0,10 meter stora, i den sandiga moränen runt A1. Ej undersökt. Kvarligger.

A3. Härd. N 6580785,58, E 586322,55, Z 24,5

Cirka 1 x 1 m stor rund yta i plan med svart sotig silt samt skörbrända stenar, cirka 0,05-0,10 meter stora. Ej undersökt. Kvarligger.

Bilaga 7. Fotografier

I schakt 8 inom objekt 6 framkom en härd (A1) i form av skörbrända stenar och svart sand. Runt härden fanns ett område om cirka 3 meters radie med skörbränd sten (A2). Bilden är tagen från sydväst. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.


I schakt 9 inom objekt 7 påträffades en ensamliggande härd (A3). Bilden är tagen från söder. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.

Figur 11. A3 utgjordes av en ensamliggande härd som bestod av skörbränd sten och kol. Bilden är tagen från sydöst. Foto: Patrik Gustafsson Gillbrand 2017, Sörmlands Arkeologi AB.

