
Stureborgen
Arkeologisk förundersökning i form av schaktkontroll i samband
med dräneringsarbeten kring Tullgarns slott, RAÄ 327, Hölö socken,
Södertälje kommun, Södermanland

Åsa Berger

Rapport 2008:10

Stureborgen
Arkeologisk förundersökning i form av schaktkontroll i samband
med dräneringsarbeten kring Tullgarns slott, RAÄ 327, Hölö socken,
Södertälje kommun, Södermanland

Åsa Berger

Rapport 2008:10

Omslagsbild: Utsnitt ur Erik Agners teckning av Tullgarns gamla
slott från 1682, Lmv

Rapporten finns i PDF-format på adressen
http://stockholms.lans.museum/

© Stockholms läns museum
Produktion: Stockholms läns museum
Redaktionell bearbetning: Åsa Lundström

Allmänt kartmaterial: Lantmäteriverket. Medgivande 97.0133

Nacka 2008

		 Tidsaxel: Mats Vänehem

Innehåll

Sammanfattning	 	 	 	 7

Bakgrund	 	 	 	 	 7

Topografi och fornlämningsmiljö		 7

Tidigare undersökningar			 9

Resultat					 10
Östra flygelns insida			 11
Östra flygelns utsida			 15
Schaktet ned mot vattnet			 16
Schaktet under rampen			 17

Fynden					 	
Keramik					 17
Tegel					 18
Golvtegel					 18
Kakel					 19
Glas					 19
Ben	 	 	 	 	 20
Porslin					 20
Makrofossilanalys av sophögen		 20

Avslutning					 21

Referenser					 22

Bilaga, tabeller	 	 	 	 	
Keramik	 	 	 	 	 23
Kakel	 	 	 	 	 24
Övrigt					 25

Fig 1. Utdrag ur digitala
fastighetskartan med
undersökningsområdet
markerat. Skala 1:100 000.

Mörkö

Järna

Hölö

Tullgarn

Sorunda

�

Sammanfattning
Under oktober och november 2007 utförde Stockholms läns museum en arkeo-
logisk förundersökning i form av schaktkontroll vid Tullgarns slott. Orsaken till
uppdraget var att dräneringsarbeten skulle företas på borggården. Sedan tidigare
var det känt att rester av den byggnad som föregått Tullgarns slott, den s.k.
Stureborgen, fanns under borggården. Denna byggnad revs då det nuvarande
slottet uppfördes i början på 1700-talet. Delar av Stureborgen ingår i dagens
slott medan delar döljer sig under borggården. I samband med dräneringsarbe-
tena påträffades murrester på borggården utmed slottets östra flygel. Dessa var
mestadels av gråsten, hade inslag av tegel och var mellan 0,3 och 1,7 meter höga.
Rivningsmassor i form av tegel och kalkbruk finns både på borggården och öster
om slottsbyggnaden. I dessa massor fanns också glaserat och oglaserat golvtegel,
kakelugnskakel och djurben. Dessutom påträffades en avfallshög som innehöll
sot, kol, glas och keramik samt stora mängder djurben och fiskfjäll. I sophögen
fanns också frön från ängsväxter som tyder på förekomst av gödsel samt frön av
bolmört, en giftig växt som traditionellt använts för smärtlindring. Avfallshögen
låg i ett rum i resterna av den s.k. sjölängan, den huskropp i Stureborgen som
vette mot vattnet.

Bakgrund
Tullgarns slott har länge haft problem med fukt, framför allt den östra flygeln
har varit utsatt. Under hösten 2007 utfördes därför dräneringsarbeten kring slot-
tet. I samband med dessa gjorde Stockholms läns museum på uppdrag av Läns-
styrelsen en arkeologisk schaktkontroll (Lst nr 431-07-51458) eftersom rester av
den s.k. Stureborgen finns under dagens borggård. Denna anses vara uppförd
under 1500-talets slut och revs inför byggnationen av det slott vi ser idag. Även
de schakt som grävdes öster om slottet kontrollerades eftersom lämningar från
borgen kunde finnas även här.

Topografi och fornlämningsmiljö
Tullgarns slott ligger i en vik i Trosa skärgård. Sedan 1935 är slottet statligt bygg-
nadsminne och förvaltas av Statens Fastighetsverk. Området kring slottet är na-
turreservat och riksintresse för både natur- och kulturminnesvård samt frilufts-
liv.

Tullgarns slott är en sammanhållen anläggning med slottsbyggnad, allé, engelsk
park samt jord- och skogsbruk. Dessutom finns orangeri, kavaljersflygel, stall och
värdshus. Slottet består av en huvudbyggnad med två flyglar kring en borggård
som är öppen mot vattnet. Under sommarsäsongen är slottet öppet för guidade
visningar och den omkringliggande parken inbjuder till rekreation och friluftsliv.
Stallet, värdshuset och orangeriet erbjuder servering (Vårdprogram 2007).

�

Tullgarn är beläget i en fornlämningsrik trakt även om det absoluta närområ-
det är förhållandevis fattigt på fornlämningar. Detta kan förklaras av den flacka
havsnära terrängen som till stora delar legat under vatten långt fram i tiden. En
dryg kilometer nordväst om slottet ligger RAÄ 310:1-2. Denna fornlämning ut-
görs av en bytomt som på 1757 års lantmäterikarta omnämns ”Tullgarns forna
bopel”. Inom ett 85x30-40 meter stort område i östra kanten av ett impediment
finns tre husgrunder, varav två otydliga. Området har tidigare sträckt sig längre
åt väster men har odlats i senare tid. På ett impediment ca 100 meter söder om
bytomten finns ett gravfält med sju högar och 18 stensättningar, RAÄ 311:1
samt en ensamliggande stensättning, RAÄ 312:1. Gravarna kan sannolikt sättas
i samband med bytomten. På lite längre avstånd österut från slottet finns också
flera fornborgar, bl.a. på Mörkö ca 3,5 km öster ut.

Häggnäs-
viken

Tullgarns slott

Raä
310:1-2

Raä
312

Raä
311

Fig 2. Utdrag ur digitala fastighetskartan med undersökningsområdet markerat med röd linje.
Skala 1:10 000.

�

Namnet Tullgarn kan säkert knytas till platsen år 1401. Vid denna tid var Tull-
garn en gård och inget slott var ännu byggt. Sannolikt är det gården som nämns
som den ”forna bopel” på 1757 års karta. Slottet kommer förmodligen till under
Karl Stures tid som ägare i slutet på 1500-talet. Då förmodas den s.k. Sturebor-
gen byggas som idag till vissa delar ingår i det befintliga slottets grund och till
andra delar döljer sig under borggården. År 1609 omnämns platsen som ”Tol-
legarns hus” i ett brev och detta anses indikera att ett stenhus eller slott finns på
platsen. Då ett sådant hus inte byggs lättvindigt är det sannolikt att byggnationen
åtminstone påbörjats under Karl Stures tid. År 1893 påträffades en portsten med
Karl Stures vapen och initialer. Möjligen har den suttit över porten mot sjösidan
(manus, Vårdprogram 2007).

Hur borgen sett ut under Karl Stures tid är okänt, den tidigaste avbildningen
finns på en karta från 1677 (LMV 01-Höl-1). Här har borgen fått en österländsk
prägel, på den svartvita lite suddiga kartan framträder ett slott med tinnar och
torn med lökkupoler. Borgen avbildas också i Suecia Antiqua 1686 men san-
ningshalten i dessa båda bilder kan ifrågasättas. Borgen kan möjligen ha ändrat
karaktär under 1630-talet då greve Johan Oxenstiärna gifte sig med ägarinnan
Margareta Sture. Oxenstiärna var känd för sin förkärlek för prakt och överdåd
och kan ha anpassat borgen efter sina behov. År 1641 uppgår antalet rum i bor-
gen enligt ett inventarium till 30 (Wrangel 1888). Detta är första gången som
byggnadens storlek omnämns. Enligt beräkningar av Carl-Philip Mannerstråle
var borgen svagt rombisk och med en långsida på 24 meter och en kortsida på
17-19 meter (Mannerstråle 1959).

Stureborgen revs i början på 1700-talet och 1720 var ett nytt slott under kon-
struktion. Till vissa delar utnyttjade man de befintliga grunderna men stora delar
revs (Wrangel 1888). Mängder av rivningsmassor finns idag kring slottet. Främst
på borggården där de verkar ha använts för att jämna ut marken. På vissa ställen
går berget i princip i dagen och där finns inga rester av borgen medan det på an-

Fig 3. Tullgarns slott, avbildat i Erik Dahlberghs (1625-1703) verk Suecia Antiqua et Hodierna
(bilden något beskuren). Originalen till verket förvaras på Kungliga Biblioteket i Stockholm.

10

dra platser i fickor i berggrunden finns rejäla murrester kvar. Delar av den gamla
borgen är inbyggd i det befintliga slottet. Dessa delar utgörs av ett litet källarrum
som i dagligt tal kallas ”femöringen” eftersom locket till nedgången täcks av ett
lock som avbildar en 5-öring och ett litet utrymme i anslutning till slottsköket.
Även vinkällaren antas härröra från Stureborgen.

Från ombyggnaden av östra flygeln mellan 1799 och 1803 finns en samling ak-
vareller målade av Anders Hultgren. Dessa gjordes för att rapportera hur arbetet
framskred eftersom hertig Fredrik Adolf befann sig vid Medelhavet på grund av
sjukdom. På målningarna ser man arbetarna utföra olika arbetsmoment och man
ser också vardagsliv på slottet, t.ex. en kvinna som tvättar på en brygga. Målning-
arna finns på Nationalmuseum.

Tidigare undersökningar
I samband med dräneringsarbeten på borggården i slutet av 1950-talet påträf-
fades resterna av Stureborgen som fram till dess endast varit känd i skriftligt
material. En undersökning och uppmätning gjordes av Carl-Filip Mannerstråle
och koncentrerades främst till murverkets beskaffenhet och utbredning (Man-
nerstråle 1959). Det är inte helt klarlagt vilka delar av Stureborgen som bevarades
och vilka som togs bort i samband med dessa arbeten. Vid detta tillfälle göts
en betongklack mot slottets grund för att förstärka denna. Betongklackens yta
ströks med tjära. Klackens tjocklek varierar mellan 0,6-1,5 meter, även djupet
varierar kraftigt. Delar av Stureborgens murverk göts förmodligen in i betong-
klacken.

Vid denna undersökning tillvaratogs inget fyndmaterial förutom en rödmålad
sandsten med inskriptionen ”ANNO 1626”. Enstaka föremål så som delar av
glas- och keramikkärl, kakel och tegeldetaljer togs tillvara av den tidigare slotts-
arkitekten Ragnar Jonsson under hela hans tjänstgöringstid. Dessa förvaras nu
på ”slottsarkitektens kontor” i västra flygeln men har inte studerats närmare. En
portsten med Karl Stures vapen och initialer påträffades i slottsmuren 1839 och
förvaras nu inne i slottet.

Resultat
För dräneringen grävdes schakt utmed hela den östra flygelns in- och utsida, vid
trappan på västra flygelns insida, under rampen upp till borggården samt från östra
flygeln ned mot vattnet. Arbetet utfördes till största del med grävmaskin. Efter att
dräneringsrören lagts ned fylldes schakten med singel och matjord lades i ytan. Sif-
frorna inom parentes i texten som följer hänvisar till planerna på sidorna 12-13.

Västra flygelns insida

Här grävdes ett schakt strax till höger om trappan. I detta schakt påträffades sand
och grus och delar av den äldre dräneringen. Dessutom framkom ett par huggna
kalkstenar med vattenränna som tidigare legat kring borggården. Dessa togs bort

11

vid dräneringsarbetena på 1950-talet. Inget av antikvariskt intresse fanns i denna
del.

Östra flygelns insida
Vid grävning på borggården följdes till stora delar det schakt som togs upp på 1950-
talet. Detta schakt låg utmed insidan på den gamla borggårdsmuren alltså den inre
muren i den östra huskroppen. Man hade sprängt sig ned ca 0,5 meter i det berg som
muren vilade på och gjutit en ränna för dräneringen. Fyllningen i dräneringsrännan
bestod av omrörda massor som innehöll tegel, kalkbruk och enstaka ben. I botten
på rännan fanns ett lager singel ovanpå dräneringsrör i tegel.

Först torvades en liten yta i borggårdens nordvästra hörn av (1). Här föreföll ma-
terialet inte vara omrört under 1950-talet och keramik, ben och kakelugnskakel på-
träffades i ett svagt sotigt jordlager. Det visade sig att denna yta inte behövde tas i
anspråk och den lades därför igen.

Fig 4. I slutet av 1950-talet undersökte Carl-Filip Mannerstråle slottets murverk.
Ritning: Mannerstråle 1959.

Schakt från 1959 10 meter

12

S
te

nm
ur

S
ch

ak
t

15

16

Fig 5. Översiktsplan av Tullgarns slott. Siffrorna på planen hänvisar
till motsvarande siffror i text och bildtexter.

17

10
 m

et
er

S
op

or

B
er

g

R
es

te
r

ef
te

r v
al

v

Ö
st

ra
 fl

yg
el

n

V
äs

tra
 fl

yg
el

n

D
um

pa
d

st
en

1

3
4

5

2

13

12

11
6

8

7

O
sä

kr
a

m
ur

re
st

er

G
ju

te
n

be
to

ng

S
ch

ak
tk

an
t

S
te

nm
ur

 i
sc

ha
kt

ka
nt

en

Te
ge

lm
ur

S
ch

ak
t

B
or

tta
ge

t f
ör

 d
rä

n
9

10

14
15

17

K
Ä

LL
A

R
VA

LV

K
Ä

LL
A

R
VA

LV

S
op

or

B
er

g

R
es

te
r

ef
te

r v
al

v

Ö
st

ra
 fl

yg
el

n

V
äs

tra
 fl

yg
el

n

D
um

pa
d

st
en

1

3
4

5

2

13

12

11
6

8

7

O
sä

kr
a

m
ur

re
st

er

G
ju

te
n

be
to

ng

S
ch

ak
tk

an
t

S
te

nm
ur

 i
sc

ha
kt

ka
nt

en

Te
ge

lm
ur

S
ch

ak
t

B
or

tta
ge

t f
ör

 d
rä

n
9

10

14
15

17

K
Ä

LL
A

R
VA

LV

K
Ä

LL
A

R
VA

LV

S
op

or

B
er

g

R
es

te
r

ef
te

r v
al

v

Ö
st

ra
 fl

yg
el

n

V
äs

tra
 fl

yg
el

n

D
um

pa
d

st
en

1

3
4

5

2

13

12

11
6

8

7

O
sä

kr
a

m
ur

re
st

er

G
ju

te
n

be
to

ng

S
ch

ak
tk

an
t

S
te

nm
ur

 i
sc

ha
kt

ka
nt

en

Te
ge

lm
ur

S
ch

ak
t

B
or

tta
ge

t f
ör

 d
rä

n
9

10

14
15

17

K
Ä

LL
A

R
VA

LV

K
Ä

LL
A

R
VA

LV

10
 m

et
er

S
te

nm
ur

S
ch

ak
t

15

16

Fig 5. Översiktsplan av Tullgarns slott. Siffrorna på planen hänvisar
till motsvarande siffror i text och bildtexter.

17

10
 m

et
er

14

Muren (2) som kunde följas i stora delar av schaktet var ca 1,6 meter tjock och ca 1,1-
1,3 meter hög. Den bestod av stora delvis huggna gråstenar med kalkbruk mellan. I
det översta lagret fanns ställvis rader av tegel. Muren vilade på berget som sluttade
mot söder. I muren fanns en öppning (3) som enligt Mannerstråle innehöll en trappa
av trä som ledde ned från en liten förstuga på borggården. Utrymmet hade efter
1950-talets arbeten fyllts med sprängsten och trappan kunde inte iakttas idag. Flera
konstruktioner som tidigare påträffades i denna del har till stor del rivits eller gjutits
in i betongklacken mot grunden. Bl.a. ett tunnvalv (4) som täckt ett litet rum. Valvet
var raserat redan vid den tidigare undersökningen. I denna del finns också rester av
en tvärgående tegelvägg (5). Rester av denna 0,6 meter tjocka vägg syns tydligt på
grundmuren.

Då det lösa materialet tagits bort vidtog sprängning av berget ned till ett djup av
maximalt 4 meter. Vid sprängningen placerades sprängmattor av gummi i schaktet
med hjälp av grävmaskin. Vid detta moment hakade mattorna vid ett par tillfällen
fast i muren varvid enstaka hörnstenar lossnade i öppningen vid trappan (3).

Mitt på östra flygeln gick borggårdsmuren mycket tätt intill en trappa. Mellanrum-
met mellan betongklacken och borgmuren var som minst ca 0,5 meter. Därefter tog
berget vid och där fanns inga spår av murar. På grund av att berget gått så högt i
dagen hade den tidigare dräneringen lagts mycket ytligt.

Vid trappan togs ca 3 meter av borgmuren bort för att sprängningar skulle kunna
företas. Inför detta grävdes ett ca 2,5 meter brett schakt utanför muren mot borg-
gården (6). Detta område var inte påverkat av tidigare grävarbeten. I schaktet påträf-
fades ben, krossat tegel, svartglaserade takpannor, gult och grönt golvtegel samt sex-
kantiga golvtegelplattor. Mitt för trappan påträffades en ej tidigare känd murrest i rät
vinkel mot borggårdsmuren (7). Denna var 1,1 meter lång, placerad direkt på berget
och bestod av tre stenar i rad. Murresten är samtida med borggårdsmuren och kan
möjligen ha utgjort vägg i en förstuga. I vinkeln mellan de båda murarna påträffades
en trasig islägg. I anslutning till muren fanns ett lager med fin sand (8). Denna kan
ha varit underlag för ett golv. Arbetarna som dränerade på 1950-talet vittnar om ett
trägolv med underlag av sand i en annan del av borgen (Mannerstråle 1958).

I schaktets sydöstra ände påträffades vad som tolkats som grundmuren till den s.k.
sjölängan (9), d.v.s. den huskropp som tidigare låg längs med vattnet. Även denna
del av muren var byggd av gråsten men här fanns också enstaka tegelstenar. Mu-
ren vilade på berg och var ca 1,7 meter hög. Utanför muren har ett valvtäckt rum
byggts på (10). Detta ligger under borggården och har en öppning ut mot utrymmet
under rampen upp till borggården. Vid 1950-talets dräneringsarbeten täcktes delar
av valvets tak med sten, grus och betong. Hela utrymmet mellan valvet och dagens
slott har fyllts med betong. När valvet tillkommit är osäkert men det är inte byggt
i samband med sjölängans grundmur eftersom man tydligt ser skarven mellan de
två murarna. Dessutom hittades putsrester i rummet vilket indikerar att väggen en
gång utgjort en yttervägg. Genom grundmuren kärnborrades ett hål (11) för att leda
ut dräneringsledningen genom valvet och vidare ut under rampen. I samband med
detta konstaterades att muren var en nästan två meter tjock skalmur. Borrkärnan har
tagits tillvara och förvaras på slottet.

15

Fig 9. Borrhålet genom skalmuren i sjölängan. Foto Jacob
Hidemark.

Fig 10. Murresternas konstruktion i borggårdens nordöstra
hörn (2). Foto Åsa Berger. Bildnummer lp20080063.

Fig 11. Till vänster på bilden syns den betongklack som
gjutits för att förstärka slottets grund, till höger grundmuren
(2). Foto Åsa Berger. Bildnummer lp20080062.

Fig 6. Här ses resterna av ett tunnvalv som täckt ett litet rum
(4). Valvet var raserat sedan tidigare. Foto Jacob Hidemark.

Fig 7. Resterna av en 0,6 meter tjock tvärgående tegelvägg (5).
Foto Jacob Hidemark.

Fig 8. En tidigare okänd murrest hittades vid borggårdsmu-
ren (7). Foto Åsa Berger. Bildnummer lp20080061.

16

I rät vinkel från sjölängans grundmur gick en tegelmur in mot borggården (12). En-
dast murens övre del skymtade och eftersom inga markingrepp behövdes i denna del
kunde ingen närmare dokumentation göras. Muren är redovisad på Mannerstråles
plan från 1950-talet.

I det rum som bildas av tegelmuren och sjölängans grundmur påträffades en sophög
(13). Under ett ca 1,1 meter tjockt lager av rivningsmassor med tegel och kalkbruk
fanns ett lager som innehöll sot, kol, keramik samt mängder av djurben och fiskfjäll.
Fynden redovisas närmare nedan.

De murar som togs fram under 2007 överensstämmer med Mannerstråles plan över
de murar som framkom på 1950-talet. Endast den lilla murrest som påträffades mitt
för östra flygelns trappa är ”ny”. Tyngdpunkten har denna gång i stället legat på
fyndmaterialet samt att konstatera vad som finns kvar av de av Mannerstråle upp-
mätta murarna.

Östra flygelns utsida

Ett schakt grävdes utmed östra flygelns yttre vägg (14). I hela schaktet gick berg
i dagen ca 0,1-0,5 meter under dagens markyta. Berget var ställvis integrerat i
slottets grundmur. Inget fyndmaterial påträffades här. Vid flygelns mitt fanns en
avloppsledning med Höganäsrör, i övrigt var schaktet tomt på fyndmaterial.

Inför dräneringsarbetena togs jordprover för att undersöka om marken kring
slottet innehöll några miljöfarliga ämnen. Det enda provet som uppvisade några
förhöjda värden togs på östra flygelns utsida. Det innehöll s.k. PAH, polycykliska
aromatiska kolväten, en cancerframkallande ämne som uppstår när kol eller olja
upphettas. Vid schaktningen påträffades ett litet område med kol strax utanför
köksingången. Eftersom slottskökets enorma spis, från 1800-talets slut, eldades
med kol och koks var det inte särskilt förvånande. Det visade sig att provet tagits
precis vid området med kol, därav de förhöjda värdena.

Schaktet ned mot vattnet

Ett schakt för avrinning drogs från östra flygeln ned mot vattnet (15). Närmast
slottet påträffades rivningsmassor med tegel och kalkbruk av samma karaktär
som inne på borggården. En hel del gråsten fanns också bland massorna. En
huggen röd kalksten, möjligen från en fönsteromfattning eller fönsterbräda, på-
träffades också. Denna förkom dock vid de vidare schaktningarna. Under den
nutida grusgången fanns flera skikt med tegelkross som kan härröra från den
ombyggnad som gjordes mellan 1772 och 1803. På de akvareller som gjordes
för att rapportera hur arbetet framskred kan man se en tegelhög ungefär i detta
område. Möjligen har man slagit teglet här. En annan möjlighet är att teglet lagts
ut som dekor på trädgårdsgången.

I resten av schaktet bestod fyllningen mest av mylla med fyndmaterial som kakel-
ugnskakel, glas och enstaka tegelstenar förekom. På kartor från 1757 och 1773 är
detta område fortfarande under vatten. På en plan över trädgården från 1807 ser
man att området fyllts ut och införlivats i parken. Längst ned mot den mur som

17

avgränsar parken mot vattnet påträffades rustbädden till sagda mur (16). Muren
byggdes på 1850-talet och är kallmurad av huggen gråsten. Rustbädden bestod
av smala stockar, ca 0,1 meter i diameter och var mycket välbevarad. Detta på
grund av att den låg i ständigt fuktig lera.

Schaktet under rampen

I gången under rampen upp till borggården grävdes ett schakt (17) för avrinning.
Vid grävningen påträffades vad som kan vara rester av äldre murar. Karaktären
hos dessa anläggningar var svår att fastställa p.g.a. knappa ljusförhållanden och
den mängd stenmaterial som staplats i den smala gången. Stenmaterialet bestod
till största delen av huggna kalkstenar som tillvaratagits vid dräneringsarbetena
på 1950-talet. Den del av östra flygelns gavel som var synlig i gången var murad
av tegel. I väggen kunde två igenmurade valv iakttas. Vilken funktion dessa haft
och från vilken tid de härstammar kunde inte fastställas. På Hultgrens akvarell
från 1802 syns något som skulle kunna vara ett avlopp som rinner ut i viken,
ungefär i samma läge som det ena valvet. I gången påträffades också rester av
blomkrukor och porslin vilket talar för att den använts som trädgårdsförråd.

Fynden

Keramik

Den mesta keramiken hittades i den sophög som påträffades i vad som tolkats
som ett rum i den s.k. sjölängan. Till största delen utgörs keramikmaterialet av
rött, blyglaserat lergods, s.k. yngre rödgods. Den röda färgen kommer av att god-
set under bränningen haft kontakt med syre, s.k. oxidationsbränning. Materialet
bestod av skärvor och i de flesta fall har inte kärltypen kunnat avgöras. Två ben
från två olika trebensgrytor hittades, dessutom kan ett femtontal skärvor antas
komma från sådana grytor då de uppvisar de typiska drejfårorna på kärlkrop-
pens övre del. De flesta av dessa skärvor är sekundärbrända och har grön, gul
eller brun blyglasyr. Sex skärvor kommer från någon slags fat eller skål och har
gulbrun glasyr med gul dekor. Dekoren är gjord i s.k. piplera, en vit lera som
ofta används för dekoration på yngre rödgods (Johansson 2006). Både röd- och
vitgods kunde till största delen dateras till 1600-tal. Att det påträffades under
rivningsmassorna från 1700-talets början bidrar förstås till dateringen.

I sophögen hittades också en fot från en trefotsgryta i vitgods (F2.). Denna har
en utsvängd form som är typisk för just dessa grytor i vitgods, grytorna i röd-
gods har raka ben. Vitgodset kommer ofta från Tyskland, Holland och Belgien
(Johansson 2006).

Två små skärvor stengods hittades också. Den ena (F223) är brun med högblank
glasyr och kommer från skuldran på ett reliefkrus från Raeren. Krus av denna

18

typ tillverkades i Raeren mellan ca 1575 och 1600. Den andra stengodsskärvan
(F224) kommer från ett Siegburg och är gråvit till färgen. Kärl av denna typ till-
verkades mellan 1560 och 1640 (Johansson 2006).

Tegel

Det tegel som påträffades inne på borggården och i schaktet ned mot vattnet
var till största delen stortegel. Detta var dåligt ältat, d.v.s. leran hade inte rörts
om ordentligt vid tillverkningen. Det kalkbruk som använts är däremot mycket
starkt och teglet närmast fogarna är ofta intakt medan resten av tegelstenen smu-
lats sönder. På borggården hittades också två mycket små tegelstenar av en typ
som kom från Holland under 1700-talet. Teglet fungerade som barlast i skeppen
som kom för att hämta järn och andra handelsvaror i Sverige men såldes vid
framkomsten som byggnadsmaterial. Konstruktioner av sådant tegel har bl.a.
hittats vid undersökningar vid Skeppsbron i Stockholm (Muntlig uppgift John
Hedlund, Stockholms stadsmuseum). En treklöverformad tegelsten hittades i
det schakt som grävdes vid östra flygelns trappa. Denna har ingått i en valvkon-
struktion och bär rester av ljus puts.

Golvtegel

Tre typer av golvtegel påträffades. Flera fragment av ett grönglaserat tegel på-
träffades, varav fyra togs till vara. Tegelplattorna var 17 mm tjocka men deras
ursprungliga storlek kunde inte avgöras. Ett av fragmenten måste ha haft en
undanskymd plats, t.ex. i ett hörn, eftersom den till skillnad från de andra hade
behållit glasyrens glans. Övriga fragment var kraftigt slitna. Det gröna golvteglet
förekom spritt i hela schaktet utmed östra flygelns insida.

I det utvidgade schaktet vid östra flygelns trappa påträffades två typer av golvte-
gel, dels fragment av ett som var gulglaserat och 30 mm tjockt, dels fragment av
ett sexkantigt som var 19 mm tjockt. Ett fragment av det gulglaserade teglet var

Fig 12. Sophögen. Foto Åsa Berger. Bildnummer lp20080063.

19

eldpåverkat och kraftigt sintrat. De sexkantiga plattorna var 160x160 mm stora
och på ett fragment fanns en stämpel i form av vad som tolkats som en krona.
Inga referenser till denna stämpel har kunnat hittas.

Glaserat golvtegel har påträffats vid undersökningar på Stockholms slott. Dess-
utom hittades liknande tegel vid en undersökning av en keramisk verkstad vid
Klintbergska gården i Gävle. Detta tegel var förmodligen avsett för Gävle slott
som byggdes vid samma tid som Stureborgen (Eriksson & Roslund-Forenius
2006). Vid undersökningar av biskopsgården i Trondheim i Norge påträffades
ett golv lagt av gul- och grönglaserade tegelplattor. Biskopsgården har dateras till
1500-tal (Wändesjö & Söderlund 2003).

Kakel

Inne på borggården hittades en del av en grönglaserad kakelplatta med växt-
mönster i relief. Liknande kakel har hittats på flera platser i Stockholm, bl.a. på
Norrmalm (Århem 2006) samt vid Klintbergska gården i Gävle (Eriksson & Ro-
slund-Forenius 2006). I dessa fall har kaklet daterats till 1500-tal. Någon exakt
datering på just denna kakelplatta har dock inte kunnat göras.

I schaktet ned mot sjön fanns tre typer av kakelugnskakel. Delar av krön och lis-
ter i en klargrön nyans påträffades liksom delar av ett vitt kakel med blå blomde-
kor. Dessutom hittades en vit kakelplatta med vad som verkar vara ett handmålat
mönster med Nordstjärnan. En kakelugn med just Nordstjärnan har tidigare
funnits på Tullgarn och delar av den förvaras nu på slottet. Denna kakelugn är
dock fabrikstillverkad medan den nu upphittade kakelplattan verkar mera ”hem-
gjord”. Kanske har någon på slottet försökt efterlikna kakelugnen med Nord-
stjärnan. Samtliga kakelugnskakel utom det gröna reliefkaklet hittades utanför
slottet i vad som tolkats som fyllnadsmassor från 1800-talet. Kaklet har dock
karaktären av 1700-tal.

Glas

I rivningsmassorna från borgen fanns fragment av fönsterglas. Även i sophögen
påträffades fönsterglas. Evenuellt kan dessa fragment vara spillbitar från bygg-
nationen eftersom de hade en mjuk, rundad kant där glaset runnit och en skarp.
Kanske var detta bitar som skurits bort vid monteringen av en ruta. I sophögen
hittades också fragment av ett grönaktigt tunt glas som kan komma från en flaska
eller ett dricksglas. Samtliga glasfragment från borggården var kraftigt angripna
av glaspest. I schaktet ned mot sjön påträffades foten till ett spetsglas som verkar
vara av 1700-tals typ. Glaset är gråaktigt och har en blåsa inne i foten.

Ben

I hela rivningslagret förekom rikligt med djurben, påfallande många mellanfots-
ben av nöt och svin. I sophögen i sjölängan fanns flera kluvna koskallar. Samtliga
påträffade ben är matrester förutom den trasiga islägg som påträffades i schaktet
vid östra flygelns trappa. Denna har skurits till av ett mellanfotsben av en häst

20

(muntlig uppgift Margareta Boije). Isläggen är tunn och smäcker och förefaller
välanvänd eftersom den är blanknött på undersidan.

I sophögen fanns också en stor mängd fiskben och fiskfjäll. De minsta av dessa
kom bl.a. från strömming men mycket stora ben förekom också. Minst ett s.k.
svalgben från en ruda hittades (muntlig uppgift Margareta Boije). Redan under
medeltid anlades ruddammar i Sverige. Förebilden var Europas karpdammar. I
Sverige valde man i stället att odla ruda eftersom denna är mycket tålig och inte
ställer särskilt höga krav på sin livsmiljö (www.fiskbasen.se/ruda). På kartan över
Tullgarn från 1757 syns ruddammarna tydligt på slottets nordvästra sida. Hur
tidigt dessa anlagts är svårt att säga men exempel finns från liknande miljöer, t.ex.
Svartsjö slott på Ekerö där ruddammar anlades i anslutning till den s.k. Vasabor-
gen under 1500-talet (Landell 1995).

Porslin

Mycket litet porslin påträffades vid undersökningen. Inne på borggården hit-
tades inget alls utan de få bitar som framkom fanns i området öster om slottet.
Däremot kunde delar av en tallrik från den s.k. Tullgarnsservisen bärgas från
sjöbotten öster om slottet. Servisen beställdes av hertig Fredrik Adolf 1796.
Delarna av tallriken som har en bild av slottet bärgades av slottsarkitekten som
den andra november vadade ut i det iskalla vattnet, vilket i det närmaste måste
betraktas som en hjälteinsats.

Makrofossilanalys av sophögen

Ca 6 liter jord från sophögen sändes för makrofossilanalys för att hitta eventuella
växtrester. I samband med denna undersöktes också den s.k. tunga fraktionen.
Detta innebär att även annat än växtmaterial plockas ut, t.ex. benmaterial.

Av de växter som påträffades var 13% ängsväxter. Förekomst av denna växt-
grupp tyder ofta på förekomst av kogödsel (muntlig uppgift Jens Heimdahl).
10% var s.k. ruderater, d.v.s. odlade växter. Denna grupp bestod nästan uteslu-
tande av bolmört (Hansson 2008). Denna har varit en mycket betydelsefull medi-
cinalväxt. Främst har den använts för smärtlindring. Värkande leder smordes in
med en salva av bolmört och fett och tandvärk botades genom att man stoppade
bolmörtsfrön direkt i tanden eller ledde rök från brända frön genom en tratt
till tanden (Pettersson m.fl. 2005). Diskussioner har förts om huruvida växten
odlats för medicinskt bruk eller om man förlitat sig på vilda exemplar. Man kan
tänka sig att växten odlades eftersom man ville försäkra sig om tillgången (munt-
lig uppgift Jens Heimdahl).

Enligt Mannerstråles plan och de iakktagelser som kunde göras vid undersök-
ningen påträffades sophögen inomhus i källaren på sjölängan. Fyndmaterialet
består av hushållssopor i form av djur- och fiskben samt delar av hushållskärl. I
sophögen fanns också tegelkross och kalkbruk. Att ha soporna inomhus, särskilt
om de innehåller mycket slaktavfall, förefaller inte särskilt angenämt. Exakt hur
byggnaden har sett ut är ju inte klarlagt. Detta gör att man inte med bestämdhet

21

kan säga att sophögen legat inomhus. Något som talar för detta är att inga frön
av nässlor hittats bland soporna, denna växt är ju annars vanligt förekommande
på avfallshögar utomhus.

Vid analysen påträffades också stora mängder fiskben och fiskfjäll. Någon när-
mare genomgång av detta material har inte gjorts men en snabb okulärbesiktning
visar att det rört sig om både stora och små fiskar. En mängd mycket små rygg-
kotor kommer förmodligen från strömming. Ett svalgben från en ruda påträf-
fades också. I materialet fanns också fragment av blåmussla och någon annan typ
av mussla samt ostron och äggskal (Hansson 2008). Avfallshögens sammansätt-
ning pekar inte åt något entydigt håll. Det mesta förefaller vara köksavfall medan
förekomsten av gödsel säger något annat.

Avslutning
Undersökningarna under hösten 2007 medförde att bilden av Stureborgen kun-
de kompletteras. Inget fyndmaterial hade tidigare tagits till vara och en studie
av fynden kunde nu leda till nya ledtrådar. Det keramikmaterial som påträffades
kunde till största del dateras till 1600-tal och det faktum att det låg under riv-
ningsmassorna från 1700-talets början bekräftar denna datering. Detaljer som
glaserat tegelgolv och formtegel från en valvkonstruktion kunde ge en bild av
slottets inredning.

Vad det gäller murverket i Stureborgen undersöktes mycket små delar som inte
tidigare dokumenterats av Mannerstråle under 1950-talet. Ett par komplettering-
ar gjordes dock, bl.a. kunde en möjlig förstuga lokaliseras mitt för trappan på
östra flygeln. Dessutom borrades ett dräneringsschakt genom muren till den s.k.
sjölängan och i och med detta kunde man konstatera att denna mur var en ca 2,0
meter tjock s.k. skalmur.

Ytan öster om slottet har fyllts ut i senare tid. Massorna som använts för att fylla
ut marken och öka parkens yta innehöll främst material från 1700- och 1800-tal.
Detta stämmer bra med det äldre kartmaterialet där man kan studera hur områ-
det förändrats.

Fortsatta undersökningar vid Tullgarn skulle kunna ge oss fler ledtrådar till Sture-
borgens disposition och vilka verksamheter som försiggått där. Dessutom skulle
en arkeologisk utgrävning ha stora publika fördelar och dra många intresserade
besökare.

22

Referenser

Eriksson, K & Roslund-Forenius, Y. 2006. En keramikverkstad på Klintbergska
gården. Arkeologisk förundersökning och undersökning. Kvarteret Lövsångaren Vall-
backen 5:2, RAÄ 51, Gävle stad, Gästrikland. Rapport 2006:07, Länsmuseet
Gävleborg.

Hansson, A-M. 2008. Växtmakrofossilanalys av sophög I Tullgarns slott, Hölö socken,
Sö. daterad till 1580-talet. Rapport. Stockholm.

Landell, N.E. 1995. Svartsjö sagoslottet som speglar Sverige. Stockholm.

Johansson, M. Keramiken i kvarteret Svalan i Carlsson M. & Hedlund J. 2006. Från
klostermark till hamnkvarter på 200 år. Vattugatan och kvarteret Svalan
– ca 1440-1640. Stockholms stad, Norrmalm, RAÄ 103. Arkeologisk
undersökning 1991. Stockholms Stadsmuseum, Kulturmiljöavdelningen.
Arkeologisk rapport 2006:10.

Mannerstråle, C-P. 1959. Tullgarns slott. Riksantikvarieämbetets rapport i juni 1959 angå-
ende utgrävningar på borggården. ATA . Dnr. 3967/1959.

Pettersson m.fl. (red.) 2005. Människan och floran: etnobiologi i Sverige 2. Stock-
holm

Wrangel, F.W. 1888. Tullgarn. Svenska kungsgårdar 1. Stockholm

Wändesjö, J. & Söderlund, K. 2003. Arkeologiska undersökningar på Stockholms
slott. Del 2. Slottets källare. Stockholms stad, Gamla Stan RAÄ 103. Arkeologisk
undersökning 1996-1998. Stockholms Stadsmuseum. Kulturmiljöavdelningen
Arkeologisk rapport 2003:4.

Århem, B. 2006. Kaklen från kvarteret Svalan i Carlsson, M. & Hedlund, J. Från
klostermark till hamnkvarter på 200 år. Vattugatan och kvarteret Svalan
– ca 1440-1640. Stockholms stad, Norrmalm, RAÄ 103. Arkeologisk
undersökning 1991. Stockholms Stadsmuseum. Kulturmiljöavdelningen
Arkeologisk rapport 2006:10.

Muntliga källor

Margareta Boije, osteolog, Stockholms läns museum

John Hedlund, arkeolog, Stockholms stadsmuseum

Jens Heimdahl, geolog, biolog

23

Bilaga, tabeller

Fynd-
nr

Id Material Sakord Vikt i g Antal Dekor Glasyrfärg Glasyr-
typ

Del Tjocklek
i mm

1 201 Keramik Kärl 16.8 1 gul växtmönster, ränder Bly Buk 6.0
2 202 Keramik Kärl 30.6 1 Botten 10.0
3 203 Keramik Kärl 21.4 1 gulbrun, strimmig Bly Buk 6.0
4 204 Keramik Kärl 16.9 1 grön Bly Buk 5.0
5 205 Keramik Kärl 16.0 1 brun Bly Mynning 6.0
6 206 Keramik Kärl 12.3 1 brun Bly Buk 5.0
7 207 Keramik Kärl 7.4 1 Skuldra 6.0
8 208 Keramik Kärl 16.3 2 brun Bly Mynning 7.0
9 209 Keramik Kärl 15.6 1 gulbrun Bly Buk 7.0
10 210 Keramik Kärl 5.8 1 brun Bly Buk 4.0
11 211 Keramik Kärl 3.2 1 gul bred rand, gulbrun Buk 3.0
12 212 Keramik Kärl 2.1 1 grön Bly 0.0
13 213 Keramik Kärl 6.3 1 Buk 6.0
14 214 Keramik Kärl 14.0 1 Buk 5.0
15 215 Keramik Kärl 8.4 1 gulbrun Bly Mynning 8.0
16 216 Keramik Kärl 5.6 1 gulgrön Bly Buk 5.0
17 217 Keramik Kärl 8.7 1 ränder gula prickar Bly Buk 5.0
18 218 Keramik Kärl 5.1 1 Bly Buk 8.0
19 219 Keramik Kärl 8.0 1 brun Bly Buk 6.0
20 220 Keramik Kärl 3.6 1 gulbrun Bly Buk 3.0
21 221 Keramik Kärl 3.3 1 gulbrun Bly Buk 5.0
22 222 Keramik Kärl 6.7 1 brun Bly Buk 5.0
23 223 Keramik Sten-

gods
2.4 1 brun, högblank 5.0

24 224 Keramik Sten-
gods

2.1 1 Buk 3.0

25 225 Keramik Kärl 3.0 1 ristat
våg-
mönster

mörkgrön Bly Mynning 0.0

26 226 Keramik Kärl 5.3 1 brun Bly Mynning 8.0
27 227 Keramik Kärl 6.9 1 brun Bly Buk 7.0
28 228 Keramik Kärl 7.2 1 gulbrun Bly Buk 7.0
29 229 Keramik Kärl 3.3 1 brun Bly Mynning 7.0
30 230 Keramik Fat 24.7 2 gula

ränder
gulbrun Bly Mynning 4.0

32 232 Keramik Kärl 47.3 1 gul/grön/brun Bly Buk 7.0
33 233 Keramik Kärl 23.6 1 brun Bly Mynning 10.0
34 234 Keramik Kärl 28.0 1 gulbrun Bly Mynning 8.0
36 236 Keramik Kärl 13.9 1 Botten 5.0

Keramik

24

Fynd-
nr

Id Material Sakord Vikt i g Antal Dekor Glasyrfärg Glasyr-
typ

Del Tjocklek
i mm

37 237 Keramik Kärl 38.1 1 brun Bly Mynning 8.0
38 238 Keramik Kärl 9.8 1 grön Bly 5.0
39 239 Keramik Kärl 34.8 1 brun Bly Buk 5.0
40 240 Keramik Kärl 24.1 1 gulbrun Bly Mynning 8.0
41 241 Keramik Kärl 26.6 1 gulgrön Bly Buk 6.0
42 242 Keramik Kärl 5.7 1 gula

ränder
gröngul Bly 6.0

43 243 Keramik Kärl 14.6 1 gulbrun Bly Botten 11.0
44 244 Keramik Kärl 6.0 1 gulgrön Bly Mynning 5.0
45 245 Keramik Kärl 9.2 1 brun Bly Buk 6.0
46 246 Keramik Kärl 5.8 1 grön Bly Buk 5.0
47 247 Keramik Kärl 3.1 1 grön Bly Buk 4.0
49 249 Keramik Tre-

bens-
gryta

40.4 1 gulgrön Bly Ben 0.0

50 250 Keramik Tre-
bens-
gryta

66.5 1 gul Bly Ben 0.0

51 251 Keramik Tre-
bens-
gryta

108.9 1 gulbrun Bly Ben 0.0

69 269 Keramik Kärl 3.9 1 vit Bly Mynning 3.0
72 272 Keramik Kärl 14.2 1 brun Bly Hänkel 0.0
80 280 Keramik Kärl 22.8 1 Hänkel 0.0

... forts keramik

Kakel
Fyndnr Id Material Vikt Antal Fragmenteringsgrad Undertyp Del Formtyp
31 231 Keramik 21.8 1 Defekt Ugnskakel List Rumpkakel
35 235 Keramik 43.9 1 Fragment Ugnskakel Rump Rumpkakel
54 254 Keramik 115.4 1 Fragment Ugnskakel List Dekorkakel
55 255 Keramik 111.9 1 Fragment Ugnskakel List Dekorkakel
56 256 Keramik 56.3 1 Defekt Ugnskakel Platta Rumpkakel
57 257 Keramik 82.8 1 Fragment Ugnskakel Rumpkakel
58 258 Keramik 65.1 1 Fragment Ugnskakel Rumpkakel
59 259 Keramik 20.0 0 Fragment Ugnskakel Platta Rumpkakel
60 260 Keramik 100.6 1 Fragment Ugnskakel Rump Rumpkakel
64 264 Keramik 102.0 1 Fragment Ugnskakel Platta Rumpkakel
65 265 Keramik 401.8 1 Fragment Golvkakel Platta
66 266 Keramik 582.5 4 Fragment Golvkakel Platta
71 271 Keramik 48.9 1 Fragment Ugnskakel Pottkakel
81 281 Keramik 35.8 2 Fragment Ugnskakel Platta Rumpkakel
82 282 Keramik 21.3 1 Fragment Ugnskakel Rump Rumpkakel
98 298 Keramik 688.9 1 Fragment Golvkakel
99 299 Keramik 742.1 2 Fragment Golvkakel
100 300 Keramik 490.8 1 Fragment Golvkakel

25

Övrigt
Fyndnr Id Material Sakord Vikt Antal Fragm.enteringsgrad Anmärkning

52 252 Obränt ben Islägg 36.4 1 Defekt
53 253 Porslin 100.1 6 Fragment Tullgarnsservisen
63 263 Bränt ben Avfall 3.8 3 Fragment
68 268 Porslin Porslin 5.9 1 Fragment
70 270 Keramik 32.4 1 Fragment
74 274 Keramik Kritpipa 2.0 1 Fragment
76 276 Keramik Kritpipa 2.1 4 Fragment
77 277 Porslin 72.2 4 Fragment
78 278 Porslin 24.6 1 Fragment
79 279 Porslin 5.8 2 Fragment
83 283 Järn 33.9 1
85 285 Keramik 10.3 1 Fragment
92 292 Järn Spik 7.7 1 Intakt
93 293 Järn Spik 9.4 1 Intakt
94 294 Järn Spik 17.3 1 Defekt
95 295 Järn Spik 29.2 1 Defekt
96 296 Järn Spik 13.9 1 Defekt
101 301 Keramik 1036.9 1 Intakt Tegelsten
102 302 Keramik 355.0 2 Fragment Takpanna
103 303 Keramik 403.8 1 Fragment Formtegel
104 304 Bränd lera Tegel 1

