

Arkeologisk utredning

Hagens backe/Roshagen

Särskild arkeologisk utredning, del av fastigheten Träkvista 4:1, Ekerö socken och kommun, Uppland

Rapport 2012:15

Kjell Andersson


STOCKHOLMS
LÄNS MUSEUM

Arkeologisk utredning


Hagens backe/Roshagen

Särskild arkeologisk utredning, del av fastigheten Träkvista
4:1, Ekerö socken och kommun, Uppland

Rapport 2012:15

Kjell Andersson

Rapporten finns i PDF-format på adressen
www.stockholmslansmuseum.se


© Stockholms läns museum
 Produktion: Stockholms läns museum
 Redaktionell bearbetning: Göran Werthwein
 Produktion av planer: Kjell Andersson
 Allmänt kartmaterial: Lantmäteriverket. Medgivande 97.0133
 Nacka 2012

Innehåll

Sammanfattning	6
Bakgrund	8
Kulturmiljö	9
Syfte	9
Metod	9
Resultat	10
Utvärdering	13
Referenser	13
Administrativa uppgifter	14

Bilagor

Bilaga 1. Objektbeskrivningar	15
Bilaga 2. Ruttavell	18

Figurförteckning

Figur 1. Terrängkartan med läget för utredningsområdet markerat, skala 1:25 000	6
Figur 2. Fastighetskartan med utredningsområdet och fornlämningar markerade, skala 1:4 000	7
Figur 3. Objektavell	8
Figur 4. Objekt 1 från S. Foto: Kjell Andersson	10
Figur 5. Plan över utredningsområdets östra del med objekt och provgropar markerade, skala 1:2 000	11
Figur 6. Objekt 7 från S. Foto: Tove Stjärna	12
Figur 7. Objekt 7 från SÖ och NÖ vid undersökningen. Foto: Tove Stjärna	12
Figur 8. Objekt 1 från NV. Foto: Kjell Andersson	14
Figur 9. Objekt 1 från V. Foto: Kjell Andersson	14


Fig 1. Terrängkartan med läget för utredningsområdet markerat, skala 1:25 000.

Sammanfattning

Stockholms läns museum genomförde i slutet av maj och början av juni 2012 en särskild arkeologisk utredning inom en del av fastigheten Träkvista 4:1 på Ekerö. Anledningen till utredning var att området ska detaljplanläggas för bostäder. Uppdragsgivare var Ekerö kommun, Stadsarkitektkontoret.

Området, som i planprogrammet benämns Hagens backe/Roshagen, är ca 3,6 hektar stort och består av skogsmark med blandskog med nivåer mellan 20 och 40 meter över havet. Inom området finns en fyndplats för en skafthålsyxa registrerad sedan tidigare (RAÄ Ekerö 87:1), men denna har enligt uppgifter i Antikvarisk-topografiska arkivet (ATA) sannolikt istället påträffats strax nordöst om och utanför det aktuella utredningsområdet.

Området har så långt det går att följa i historiskt kartmaterial utgjort utmark till byn Träkvista och har bl.a. nyttjats som beteshage. Under 1860-talet etablerades två torp - Roshagen och Skomakartorp - i anslutning till utredningsområdets östra del. Båda torpen är numera övergivna. Roshagen var beläget i anslutning till utredningsområdets nordöstra del och bebyggelseämningar efter torpet kvarligger inom och strax utanför området (objekt 3 och 8). Skomakartorp var


Fig 2. Fastighetskartan med utredningsområdet (blå linje), fornlämningar (röd prick) och objekt nr 1-7 (gul prick och gul/orange linje - se även fig 3) markerade, skala 1:4 000.

beläget sydöst om utredningsområdet och strax öster om Jungfrusundsvägen. Manbyggnaden står fortfarande kvar, men av ekonomibebyggelsen, som enligt kartorna var belägna inom utredningsområdet väster om vägen (objekt 5), finns inga lämningar kvar. I anslutning till platsen påträffades istället lämningarna efter

Obj. nr	Typ	Antikvarisk bedömning
1	Husgrund, sentida	Övrig kulturhistorisk lämning
2	Område med skogsbrukslämningar?	Övrig kulturhistorisk lämning
3	Lägenhetsbebyggelse	Övrig kulturhistorisk lämning
4	Se objekt 3	
5	Husgrund, sentida	Uppgift om
6	Boplatsläge	Ej kulturhistorisk lämning
7	Kolningsanläggning?	Övrig kulturhistorisk lämning
8	Husgrund, sentida	Övrig kulturhistorisk lämning

Fig 3. Objektstabell.

en sentida sopstation av betong (objekt 1). Bebyggelselämningarna klassas som *övrig kulturhistorisk lämning*.

I utredningsområdets sydöstra del påträffades sex stora vallomgivna gropar (objekt 2) och ca 100 meter norr om dessa ytterligare minst en grop av samma slag (objekt 7). Anläggningarna är ca 5 – 8 meter i diameter inklusive vallarna, medan själva groparna är ca 3 – 4 meter i diameter och 0,4 – 0,7 meter djupa. Då groparna misstänktes kunna utgöra tjär- eller kolningsgropar, och därmed möjligen fasta fornlämningar, provundersöktes gropen objekt 7. Vid undersökningen framkom dock varken sot eller kol i anläggningen. Trots avsaknaden av kol är det inte uteslutet att groparna ändå kan ha använts för kolning (se vidare *Resultat*), men möjligen rör det sig istället om potatisgropar, dvs. förvaringsgropar för potatis. På grund av osäkerheten kring anläggningarnas funktion och datering har lämningarna bedömts som övrig kulturhistorisk lämning.

Vid inventeringen bedömdes vidare utredningsområdets östra del som ett lämpligt läge för en boplats under senneolitikum/bronsålder (objekt 6). Inom området grävdes 13 provrutor för hand, men inga fynd eller andra indikationer på att en bosättning har funnits inom området påträffades. Objektet utgör *inte kulturhistorisk lämning*.

Bakgrund

Ekerö kommun arbetar med en ny detaljplan för området Hagens backe/Ros-hagen inom en del av fastigheten Träkvista 4:1 på Ekerö. Planens syfte är att bereda plats för nio nya villatomter inom området. Länsstyrelsen i Stockholms län har bedömt att området kan rymma hittills oregistrerade fornlämningar och har därför beslutat att Stockholms läns museum ska utföra en särskild arkeologisk utredning av området (beslut, dnr 431-1833-2012).

Länsmuseet utförde utredningen under perioden 24 maj – 1 juni 2012. Uppdragsgivare var Ekerö kommun, Stadsarkitektkontoret.

Kulturmiljö

Planområdet är ca 3,6 hektar stort och består av skogsmark med blandskog, med huvudsakligen gran i områdets östra och västra delar. Områdets centrala del domineras av en moränbunden bergshöjd som når ca 40 meter över havet, medan markslaget i övrigt utgörs av grovmo på nivåer mellan 20 och 30 meter. Området begränsas av villabebyggelse i söder och av Jungfrusundsvägen i öster.

Utredningsområdet har så långt det går att följa i historiskt kartmaterial utgjort utmark till byn Träkvista och har bl.a. utnyttjats som hagmark. Under 1860-talet eller tidigt 1870-tal etablerades två torp – Roshagen och Skomakartorp – i anslutning till områdets östra del (LMS A23-27:9, RAK J243-75-1). Båda torpen är numera övergivna. Roshagen var beläget strax nordväst om utredningsområdet medan Skomakartorp var beläget sydöst om detta, öster om Jungfrusundsvägen. Enligt kartorna var dock Skomakartorps ekonomibebyggelse belägen väster om vägen (RAK J112-75-118, J133-10i4c53), dvs. inom utredningsområdet.

Under 1940- och 1950-talet utvecklades Träkvista till ett mindre villasamhälle, men redan i början av 1900-talet hade sommarvillor börjat byggas vid Lundhagen och Erikssten i söder (Bratt 1994:76f). Från och med 1930-talet förtätades bebyggelsen vid Erikssten genom att området bebyggdes med sportstugor (a.a:129).

Utöver ett röse ca 200 meter norr om utredningsområdet (RAÄ Ekerö 165:1) finns inga fornlämningar registrerade i anslutning till detta. Inom området finns dock en fyndplats för en skafthålsyxa markerad i FMIS (RAÄ Ekerö 87:1), men fyndplatsens läge är inte närmare känt. Enligt en uppgift i Antikvarisk-topografiska arkivet (ATA) påträffades yxan i en potatisåker tillhörande Roshagen kring sekelskiftet 1900 (ATA, akt utan dnr, daterad 1917) och fyndet bör därför istället ha gjorts utanför och strax nordost om utredningsområdet.

Syfte

Syftet med utredningen var att fastställa om det förekom hittills oregistrerade fasta fornlämningar inom utredningsområdet.

Metod

Utredningen har inbegripit översiktliga kart- och arkivstudier, fältinventering samt utredningsgrävning av enskilda objekt som framkom vid inventeringen. Vid kart- och arkivstudierna har Antikvarisk-topografiska arkivet (ATA), Lantmäteriets digitala kartarkiv, SGU:s geologiska kartblad samt Fornminnesregistret (FMIS) utgjort huvudkällor. De vid inventeringen påträffade lämningarna mättes in med en GPS av modell Garmin 12 XL med en normal noggrannhet på

± 5 meter. Lämningarna dokumenterades i text och ett urval av anläggningarna fotograferades även med digitalkamera.

I ett område som bedömdes ha utgjort ett lämpligt boplatsläge under förhistorisk tid (objekt 6) grävdes 13 stycken 1 x 1 meter stora provgropar med fyllhacka och skårslev. En gropanläggning av oklart ursprung och funktion (objekt 7) delundersöktes med fyllhacka och skårslev. Anläggningen dokumenterades i text, bild samt en ritad profil i skala 1:50.


Fig 4. Objekt 1 från S. Foto: Kjell Andersson.

Resultat

Resultatet av kart- och arkivstudierna har tidigare redovisats i avsnittet *Kulturmiljö*. Av den ekonomibebyggelse till Skomakartorp som varit belägen inom utredningsområdets södra del (objekt 5, figur 5) återfanns inga spår vid inventeringen. Istället påträffades en delvis raserad byggnad av armerad betong i anslutning till platsen (objekt 1, figur 4, 8, 9). En byggnad finns markerad på platsen på den äldre Ekonomiska kartan från 1951 (RAK J133-10i4c53) vilket kan ge en fingervisning om byggnadens ålder. Lämningen tolkas som en sopstation och har troligen varit avsedd för de boende i de intilliggande villa- och fritidshusområdena vid Lundhagen och/eller Erikssten (för närmare beskrivning av byggnaden, se bilaga 1). Lämningen bedöms som en *övrig kulturbistorisk lämning*.

Strax väster om sopstationen påträffades ett område med sex stora vallomgivna gropar (objekt 2) och cirka 100 meter norr om dessa ytterligare minst en liknande grop (objekt 7, figur 6). Anläggningarna är ca 5 meter i diameter inklusive vallarna och själva groparna ca 3 – 4 meter i diameter. Groparna misstänktes kunna utgöra tjär- eller kolningsgropar och därmed möjligen fasta fornlämningar.

På grund av osäkerheten kring anläggningarnas bedömning beslutades efter samråd med länsstyrelsen därför att en av groparna (objekt 7) skulle provundersökas (figur 7). Vid undersökningen påträffades varken sot eller kol i anläggningen varför åtminstone tjärgropshypotesen kunde avskrivas. Vid sondning av groparna inom objekt 2 visade sig groparna och de i terrängen högst belägna delarna av vallarna bestå av närmast ren ljus sand medan den lägst liggande delen av vallarna oftast var mörkare och i ett par fall även innehöll sot och små kolfragment. Omständigheterna kan tyda på att groparna trots avsaknaden av kollager kan ha använts vid kolning, men att dessa grundligt har rakats ut då de tömts. I andra delar av landet, där andra typer av anläggningar, främst för järnhantering, påträffats i anslutning till liknande gropar och man därför med relativt stor säkerhet


Fig 5. Plan över utredningsområdets östra del med objekt och provgropar markerade, skala 1:2 000.


Fig 6. Objekt 7 från S. Foto: Tove Stjärna.


Fig 7. Objekt 7 från SÖ (övre bild) och NÖ (undre bild) vid undersökningen. Foto: Tove Stjärna.

kan säga att det rör sig om just kolningsgropar är det inte ovanligt att sot och kol inte påträffas vid sondning i anläggningarna (muntligen Hans Olsson, Värmlands museum). Kolning i grop ersätts med tiden av kolning i mila och tycks helt upphöra under 1600-talet (muntligen Hans Olsson).

Andra möjliga förklaringar till groparna är att det rör sig om stubbrytningsgropar för tjärframställning, men dessa är i regel mindre till storleken än de nu aktuella (mailkontakt Veronica Palm, Kalmar länsmuseum), eller s.k. potatisgropar. Beteckningen potatisgropar förekommer relativt frekvent i FMIS, men det är sällan det finns några närmare beskrivningar av de anläggningar som avses. I Lantmannens uppslagsbok (Juhlin-Dannfelt 1923) så uppges att potatis vid förvaring i grop inte bör läggas i djupare lager än 1 – 1,5 meter, och helst i lådor eller bingar som på alla sidor ligger fritt (a.a:902). Uppgiften antyder att potatisgroparna, i likhet med de här påträffade groparna, bör ha utgjort relativt stora anläggningar.

På grund av osäkerheten kring anläggningarnas funktion och datering bedöms lämningarna som *övrig kulturhistorisk lämning*.

Inom och strax utanför utredningsområdet nordöstra del påträffades bebyggelselämningar efter torpet Roshagen (objekt 3 och 8). Objekt 3 motsvarar platsen för Torpets manbyggnad enligt det historiska kartmaterialet. På platsen förekommer också rikligt med kulturväxter och strax väster om bebyggelselämningarna finns en igenvuxen fruktträdgård. Byggnadslämningarna vid objekt 8 utgör sannolikt rester efter torpets ekonomibebyggelse. Lämningarna bedöms som *övrig kulturhistorisk lämning*.

Vid inventeringen bedömdes vidare att områdets östra del, som utgörs av en svag östsluttning i skogsmark med naturliga större och mindre avsätser, ha utgjort ett lämpligt läge för en bosättning under senneolitikum/bronsålder (objekt 6). Inom området grävdes därför 13 provrutor i samband med utredningens etapp II, men inga

fynd eller andra indikationer på att en bosättning skulle ha funnits i området påträffades. Objektet utgör därmed *inte kulturbistorisk lämning*.

Utvärdering

Utredningen utfördes i enlighet med projektplanen. Inga fasta fornlämningar framkom inom utredningsområdet. De lämningar efter torpbebyggelse som påträffades har enligt befintligt kartmaterial tillkommit under senare delen av 1800-talet. Funktionen och tidsställningen hos sju stora vallomgivna gropanläggningar (objekt 2 och 7) har inte kunnat klargöras trots att en av dessa delundersöktes. Möjliga förklaringar till gropanläggningarna är att de har utgjort kolningsgropar eller potatisgropar. På grund av osäkerheten kring anläggningarnas funktion och datering har anläggningarna bedömts som övriga kulturhistoriska lämningar. Med större resurser i fältfasens etapp II hade groparnas ursprung möjligen kunnat klargöras genom undersökningar av ytterligare ett par av anläggningarna.

Referenser

Bratt, P. 1994. *Mälardöarna – kulturbistoriska miljöer*. Tredje upplagan. Ekerö kommun och Stockholms läns museum. Stockholm.

Juhlin-Dannfelt, H. 1923. *Lantmannens uppslagsbok*. Stockholm.

Muntliga uppgifter

Hans Olsson, Värmlands museum
Veronica Palm, Kalmar länsmuseum

Arkiv

Antikvarisk-topografiska arkivet (ATA)

Akter över Träkivista, Ekerö socken, Uppland

Fornminnesregistret (FMIS)

Lantmäteriet

Lantmäteristyrelsens arkiv (LMS)

Akt A23-27:9 Träkivista, Laga skifte 1859-63

Rikets allmänna kartverks arkiv (RAK)

Akt J112-75-18, Häradsekonomska kartan, blad Skå, 1901-06

Akt J133-10i4c53, Ekonomiska kartan, blad Norsborg, 1951

Akt J243-75-1 Generalstabskartan, blad Stockholm, 1873

Administrativa uppgifter

Länsstyrelsens beslut, dnr: 431-1833-2012
Stockholms läns museum, dnr: 2012:021
Landskap: Uppland
Kommun: Ekerö
Socken: Ekerö
Fastighet: Träkvista 4:1 (del av)
Ekonomiska kartans blad: 10I 4c Norsborg NÖ (RT90)
Typ av undersökning: Särskild arkeologisk utredning
Orsak till undersökningen: Kommunal detaljplanläggning
Uppdragsgivare: Ekerö kommun, Stadsarkitektkontoret
Undersökningsperiod: 24 maj – 1 juni 2012
Projektgrupp: Kjell Andersson, Tove Stjärna, Göran Werthwein
Arkivmaterial: Förvaras i Stockholms läns museums arkiv
Fynd: Inga fynd tillvaratogs

Bilagor

Bilaga 1. Objektbeskrivningar

Objekt 1. Husgrund, historisk tid

Antikvarisk bedömning: Övrig kulturhistorisk lämning.

Beskrivning: Betongkonstruktion med oklar funktion, men troligen en äldre sopstation. Byggnaden består av väggar, golv och tak av armerad betong och är ca 5 x 3 meter stor (NV-SÖ) och 2 meter hög. Taket är övertorvat och beväxt med buskar. Anläggningen saknar vägg i SÖ. I den inre/bakre väggen finns en öppning vid taket som på utsidan är utdraget i ett firsidigt ”rör”. I nedre kanten av rörets öppning finns beslag av järn som troligen har utgjort fästen till en lucka. Röret kan tolkas som ett sopnedkast till en i betongkonstruktionen placerad container. På västra sidan av betongkonstruktionen finns rester efter väggar till ytterligare ett rum jämsides med containerutrymmet. De bevarade delarna av väggarna utgörs av betongelement. Rummet har haft en öppning i sydväst. Utrymmet kan möjligen ha varit avsedd för grovsopor.

Objekt 2. Område med skogsbrukslämningar?

Antikvarisk bedömning: Övrig kulturhistorisk lämning.

Beskrivning: Område med sex vallomgivna gropanläggningar, ca 20 – 40 x 30 meter stort (NV-SÖ), i en svag sydöstsluttning av skogsmark. Gropanläggningarna är ca 5 – 8 meter i diameter inklusive vallarna. Vallarna är ca 0,9 – 1,5 meter breda och 0,1 – 0,3 meter höga och groparna är ca 3 – 4 meter i diameter och 0,3 – 0,6 meter djupa. Ett par av anläggningarna har en öppning i vallen i det i terrängen lägst belägna partiet. Anläggningarna är övertorvade och de flesta av dem är igenfyllda med trädgårdsavfall. I vallarna till några av anläggningarna växer stora granar och buskar.

Sondning av anläggningarna visade att groparna och de i terrängen högre belägna delarna av vallarna bestod av närmast ren ljus sand, medan de lägre delarna


Fig 8. Objekt 1 från NV. Foto: Kjell Andersson.


Fig 9. Objekt 1 från V. Foto: Kjell Andersson.

oftast var mörkare och i ett par fall även innehöll sot och små kolfragment. Anläggningarna kan ha utgjort kolningsgropar, men detta har inte kunnat fastställas, trots att en gropanläggning av samma slag (objekt 7) provundersöktes i samband med utredningen. Möjligen rör det sig i stället om s.k. potatisgropar. På grund av osäkerheten kring anläggningarnas funktion och datering har de bedömts som *övrig kulturhistorisk lämning*.

Objekt 3. Lägenhetsbebyggelse

Antikvarisk bedömning: Övrig kulturhistorisk lämning.

Beskrivning: Lämningar efter torpet Roshagen som etablerades på platsen under 1860-talet eller tidigt 1870-tal (LMS A23-27:9, RAK J243-75-1). Området utgörs av en mindre höjd där berget ställvis går i dagen. På bergets norra sida och öster om en stig som går över berget i nord-sydlig riktning, kvarligger nordöstra hörnet av en husgrund. De bevarade delarna utgörs av en stensyll som är ca 4 x 3 meter stor (V-Ö) och ca 0,2 – 0,7 meter hög. Syllen är uppförd av 0,3 – 0,6 meter stora stenar i upp till två skift. På berget söder om huslämningen finns rikligt med fragment av taktegel. Cirka 15 meter väster om grunden finns rester efter ytterligare en husgrund eller en terrassering. Lämningen består av en ca 7 meter lång (V-Ö) stensyll/stödmur av 0,3 – 0,9 meter stora stenar, ursprungligen sannolikt i minst två skift, men nu delvis raserad. I anslutning till husgrunderna finns rikligt med kulturväster, bl.a. i form av syrénbuskage, jasminbuskar och olika typer av fruktträd. Strax väst - sydväst om bebyggelselämningarna finns en igenvuxen fruktträdgård.

Objekt 4. Se objekt 3

Objekt 5. Husgrund, historisk tid

Antikvarisk bedömning: Uppgift om.

Beskrivning: Inom markerat område har tidigare ekonomibyggnader till torpet Skomakartorp varit belägna (RAK J112-75-18, J133-10i4c53). Vid inventeringen kunde inga spår efter dessa återfinnas.

Objekt 6. Boplatsläge

Antikvarisk bedömning: Ej kulturhistorisk lämning.

Beskrivning: Boplatsläge, ca 100 x 60 meter (NÖ-SV), i svag östsluttning med naturliga större avsatser i skogsmark med nivåer mellan 20 och 25 meter över havet. Markslaget består av morän i de högre belägna partierna, och av grovmo i de lägre. Inom området grävdes 13 meterstora provrutor med fyllhacka och skär-slev. Inga fynd eller anläggningar påträffades. Fyllningen i provrutorna antyder att det lägre liggande partiet tidigare delvis kan ha varit uppodlat.

Objekt 7. Kolningsanläggning?

Antikvarisk bedömning: Övrig kulturhistorisk lämning.

Beskrivning: Grop med omgivande vall, rund, ca 6,7 meter i diameter. Vallen är ca 1,3 – 1,8 meter bred och 0,3 – 0,4 meter hög medan själva gropen är ca 3 meter i diameter och ca 0,5 meter djup. Anläggningen är övertorvad och beväxt med två stora granar i norra kanten. Anläggningen är belägen i en nordöstsluttning av en moränbunden bergshöjd i skogsmark. Strax söder om anläggningen finns ytterligare gropar varav åtminstone en, möjligen två, utgör rester efter liknande anläggningar. Anläggningen provundersöktes i samband med utredningens etapp II (se *Resultat*).

Objekt 8. Husgrund, historisk tid

Antikvarisk bedömning: Övrig kulturhistorisk lämning.

Beskrivning: Lämningen utgörs av minst två husgrunder som har uppförts på ett mindre impediment i f.d. inägomark. Husgrunderna är ca 5 x 3 respektive 12 x 4 - 5 meter stora (NNV-SSÖ) och 0,3 – 0,5 meter höga. Grunderna består stensyllar av 0,3 – 0,6 meter stora stenar i upp till tre skift. Norr om den större grunden kan ytterligare en grund finnas som ligger något vinklad mot den förra. Lämningarna är övertorvade och tätt bevuxna med bl.a. syrébuskage. På impedimentets södra kant finns lämningarna efter en brunn[?] vars öppning är skodd med betongelement. Bebyggelsen har sannolikt utgjort uthusbebyggelse till torpet Roshagen (se objekt 3). En mindre byggnad finns markerad på platsen på den äldre Ekonomiska kartan från 1951 (RAK J133-10i4c53). Lämningarna är belägna utanför utredningsområdet.

Bilaga 2. Ruttabell

Ruta nr	Storlek	Djup	Beskrivning	Fynd
138	1 x 1 m	0,3 m	Fyllning av myllig brun mo, botten av rödbrun sandig mo.	
139	1 x 1 m	0,2 m	Fyllning av sandig mo, botten av moig morän.	
140	1 x 1 m	0,3 m	Fyllning av myllig brun mo, botten av gulbrun mo.	
141	1 x 1 m	0,4 m	Fyllning av brun myllig mo, botten av gulbrun mo med enstaka stenar.	
142	1 x 1 m	0,25 m	Fyllning av stenig mo, mot botten något sandigare.	
143	1 x 1 m	0,25 m	Fyllning av brun myllig mo, ca 0,2 m (plöja?), botten av gulbrun mo.	
144	1 x 1 m	0,3 m	Fyllning av brun myllig mo, ca 0,25 m (plöja?), botten av gulbrun mo.	
145	1 x 1 m	0,25 m	Fyllning av brun myllig mo, ca 0,2 m (plöja?), botten av gulbrun mo.	
146	1 x 1 m	0,25 m	Fyllning av brun myllig mo, ca 0,2 m (plöja?), botten av gulbrun mo.	I torven: bandjärn, yngre rödgods med heltäckande brun glasyr, ofärgat buteljglas.
147	1 x 1 m	0,2 m	Fyllning av gråbrun något myllig mo, botten av gulbrun mo.	
148	1 x 1 m	0,3 m	Fyllning av gråbrun något myllig mo, botten av gulbrun mo.	
149	1 x 1 m	0,3 m	Fyllning av ett tunt lager myllig mo, botten av gulbrun sand/mo.	
150	1 x 1 m	0,3 m	Fyllning av ett tunt lager myllig mo, botten av gulbrun sand/mo.	