
Tjusta
Arkeologisk utredning, etapp 1, Tjusta
Skånela socken, Sigtuna kommun, Uppland

Lars Andersson
Rapport 2003:29

Box 6176 102 33 Stockholm
Tel 08-690 69 60 Fax 08-32 32 72
Besöksadress: Klarahuset, Sabbatsbergsvägen 6
Hemsida www.lansmuseum.a.se

Tjusta

Arkeologisk utredning, etapp 1, Tjusta
Skånela socken, Sigtuna kommun, Uppland

Lars Andersson
Rapport 2003:29

Rapporten finns i PDF-format på adressen
www.lansmuseum.a.se

© Stockholms läns museum
Produktion: Stockholms läns museum
Redaktionell bearbetning: Åsa Lundström
Foto: Lars Andersson

Allmänt kartmaterial: Lantmäteriverket. Medgivande 97.0133
Stockholm 2003

Tidaxel: Mats Vänehem

Innehåll

Sammanfattning ... 7

Inledning.. 7

Syfte och metod .. 7

Topografi och fornlämningsmiljö ... 7

Tidigare arkelologiska undersökningar ... 9

Kart- och arkivanalys .. 9

Tolkning och diskussion .. 12

Referenser ... 15

Administrativa uppgifter ... 15

Karta med stensträngar och ägogränser inom Fresta socken ... 9

Plan och profil .. 10

Figurer
Fig 1. Blå kartan med läget för utredningsområdet markerat ... 6

Fig 2. Utsnitt ur ekonomiska kartans blad med utredningsområdet och objekten markerade 8

Fig 3. Geometrisk avmätning från 1637 ... 10

Fig 4. Storskifteskarta från 1760 .. 11

Fig 5. Stensättning, objekt 10 .. 13

Fig 6. Ett parti av den nyupptäckta stensträngen objekt 18 ... 14

Fig 7. De stensättningsliknande anläggningarna inom objekt 8 ... 17

Bilagor
Objektbeskrivningar ... 16

Registrerade fornlämningar ... 20

Fig 1. Blå kartan med läget för utredningsområdet markerat. Skala 1:100 000.

7

Sammanfattning

Stockholms läns museum har utfört en arkeologisk utredning etapp 1 vid Tjusta, Skånela
socken, Sigtuna gård. Utredningen innefattade ytinventering, analys av det historiska
kartmaterialet samt arkivanalys. Det övergripande syftet var att ta reda på om fast forn-
lämning berördes av det planerade arbetsföretaget.

Vid utredningen framkom ett tjugotal objekt med kulturhistorisk betydelse. Bland dessa
ingår ett antal lagskyddade lämningar som t ex stensträngar (totalt ca 840 m) samt
stensättningar. Vidare framkom lämningar som tolkas utgöra rester av Tjusta bytomt.
Dessa lämningar kan delvis vara medeltida. Ytterligare lämningar framkom i form av
främst bebyggelserester, en vägbank och en skjutskåra. Inom området finns också rester
av ett välbevarat, äldre och övergivet, agrart kulturlandskap. Dessa landskapsavsnitt finns
främst på impedimentmark strax norr om den väst-östliga vägsträckning som löper ge-
nom utredningsområdet, och öst om höjdpartiet �Hammaren�, beläget i södra delen av
utredningsområdet.

Inledning

Stockholms läns museum har på uppdrag av Johan Baalack (via WSP Samhällsbyggnad)
utfört en arkeologisk utredning, etapp1, vid Tjusta gård, Skånela socken, Sigtuna kom-
mun. Uppdraget bekostades av uppdragsgivaren och utfördes på grund av en planerad
golfbana inom fastigheten. Uppdraget har innefattat en inventering av utredningsom-
rådet, arkiv- och kartanalys samt föreliggande rapport av resultatet.

Syfte och metod

Det övergripande syftet med utredningen var att ta reda på om oregistrerade fornlämningar
fanns inom utredningsområdet. Inga �riskområden� där fornlämningar kan förväntas
utpekas. Ingen sökschaktning eller andra typer av prospekteringsgrävningar har utförts.

Hela ytan har ytinventerats och samtliga nyupptäckta lämningar redovisas nedan som
objekt + löpnummerserie. De arkiv som har granskats är främst Fornminnesregistret
(FMR), Antikvarisk Topografiska Arkivet (ATA), samt Lantmäteriverkets arkiv i Stock-
holm och Gävle. Vidare har muntliga uppgifter inhämtats från DMS.

Topografi och fornlämningsmiljö.

Utredningsområdet omfattar ca 119 ha och är beläget i Skånela socken, Sigtuna kom-
mun. Området tillhör det för Mälardalen karaktäristiska sprickdalslandskapet. Landska-
pet är varierat mellan åkrar med uppstickande impediment och skogsmark belägen på
bergshöjder. Höjden över havet varierar mellan ca 15 m och upp till 50 m. Södra delen av
utredningsområdet domineras av en skogsbeklädd bergshöjd av granit och med inslag av

8

Fig 2. Utsnitt ur ekonomiska kartans blad 11I 2e Kimsta, med utredningsområdet och objekten markerade. Skala 1:10 000.

9

morän. Nedanför ligger åkermark av postglacial lera. Centralt i utredningsområdet är
Tjusta gård belägen på mark av uppstickande granit och med mellanliggande partier av
postglacial lera. Runt gården ligger åkermark av postglacial lera. Ett fornlämnings-
intensivt område ligger utmed den genom utredningsområdet passerande öst-västliga
vägen mellan Kimsta och Husby. Fornlämningarna ligger huvudsakligen på mark av
moränmark med uppstickande gnejs och granit samt med mellanliggande partier av
postglacial lera. Norra delen av utredningsområdet utgörs främst av åkermark på post-
glacial lera. Längst i norr finns en bergshöjd av morän med uppstickande granit.

Skånela socken är mycket fornlämningsrikt med lämningar huvudsakligen från äldre
och yngre järnålder och fram t o m ny tid. Äldre järnålderns kulturlandskap finns väl
representerat i form av agrara lämningar och gravfält. Skånela tillhör �stensträngsbygden�,
en region i centrala Uppland där stensträngen är en mycket vanlig fornlämningstyp.
Yngre järnålder finns representerad med bl.a. gravfält och forntida gårdslägen som ofta
tycks ha varit desamma som dagens.

De registrerade fornlämningarna inom utredningsområdet domineras av stensträngar
och gravfält. Det finns också en runsten (U324) inom utredningsområdet, en sten som
med all sannolikhet är placerad vid en broläggning över ett vattendrag. Texten lyder:
��-Ulv reste denna sten efter�sin broder, och Gyrid efter sin gode son. Han blev dräpt�� På
andra sidan vattendraget står ytterligare en runsten (U319) med texten: �Kättilvi och
Kättil de reste denna sten efter Josten�Gud hjälpe�Resa efter Jovur�. Båda stenarna står på
ursprunglig plats. Gravfälten härrör från äldre och yngre järnålder.

Tidigare arkeologiska undersökningar

Inga tidigare undersökningar har ägt rum inom utredningsområdet. Vid Kyssinge, söde-
rut angränsande till Tjusta, har en arkeologisk utredning utförts 1992 av RAÄ UV Stock-
holm (Bergh 1992). I samband med föreliggande utredning utfördes också en schakt-
övervakning intill RAÄ 166 inom utredningsområdet, där tidigare okända stensättningar
framkom (Andersson manus).

Kart- och arkivanalys

De kartor som har använts är främst en Geometrisk avmätning från 1637 (A9:33), en
storskifteskarta från 1760, (A93-20:1) samt Häradskartan från 1908. Vidare har en ana-
lys av geologiska kartbladet över Seminghundra härad utförts.

Det äldsta belägget för gården är 1359, ett avskriftsbelägg av Mårten Aschaneus. Då
stavas namnet �Thytstad� (DS 6112). Första originalbelägget är 1538 �Tiwsta� (UH
1538:2) och 1545 �Tiusta� (UH 1545:5). Samtliga uppgifter vidarebefordrades av Si-
gurd Rahmquist, DMS, muntligen.

Det äldsta kartbladet från 1637 anger att Tjusta bestod av fyra kronohemman. Byn låg
på samma plats som dagens gårdsläge. Den öst-västliga vägsträckningen som idag löper
genom utredningsområdet har dock troligtvis haft en något annorlunda sträckning inom

10

Fig 3. Geometrisk avmätning från 1637, akt A9:33. (Lantmäteriet)

11

Fig 4. Storskifteskarta från 1760, akt A93-20:1. (Lantmäteriet)

12

Tjusta ägor. Troligtvis har den följt diken och gärdesgårdar ner till byn. Strax öster om
höjden �Hammaren� syns det, markerat på kartbladet, idag övergivna åkerlandskapet i
form av tegar med diken. Åkermark gick också upp på det impediment som hyser grav-
fälten RAÄ 167 & RAÄ 168.

På 1760 års storskifteskarta finns bebyggelse markerad i närheten av obj 14 som be-
nämns �Skurvillan Torp�. Vidare finns bebyggelse intill utredningens obj 11. Den öst-
västliga vägsträckning som idag går genom utredningsområdet finns med år 1760. Dä-
remot finns inte den vägsträckning som idag löper genom RAÄ 168 markerad. Öster om
höjden �Hammaren� syns åkertegar (idag övergiven åker).

Häradskartan från 1908 anger bebyggelse på obj 2 och RAÄ 48. De terrasser på RAÄ 48
som uppmärksammas i föreliggande utredning kan eventuellt härröra från denna verk-
samhet. Det går dock ej att utesluta att terrasserna har äldre ursprung.

Tolkning och diskussion

Utredningsområdet är ur fornlämningssynpunkt oerhört komplext och fornlämnings-
intensivt och fornlämningar kan förekomma i princip inom hela utredningsområdet.
Höjderna över havet tillåter fornlämningar från mesolitisk tid och framåt. Några indika-
tioner på lämningar från stenåldern framkom dock ej vid den särskilda inventeringen. De
kända fornlämningarna utgörs dock huvudsakligen av lämningar från äldre och yngre
järnålder (500 f Kr-ca 1050 e Kr) och fram tom ny tid. Det är uppenbart att bygden har
varit välexploaterad f o m äldre järnålder. Ett vanligt förhållande i föreliggande
fornlämningskontexter är fynd av boplatslämningar, belägna i dagens åkermark. Dessa
lämningar är helt osynliga ovan mark och kräver markingrepp (t ex sökschakt) för att
upptäckas.

De synliga, registrerade och nyupptäckta, fornlämningarna ligger huvudsakligen place-
rade på impedimentmark. Längst i norr finns ett impedimentområde med höjder på över
20 m.ö.h. Inga fornlämningar finns registrerade på impedimentet, men den särskilda
inventeringen som har utförts inom föreliggande utredning, har påvisat en stensättning
samt stensträngssystem omfattande ca 245 m. Vidare finns en jordkällare (Obj 14) som
med all sannolikhet har tillhört ett numera försvunnet torp (troligen �Skurvillan�) som
är belagt från åtminstone 1760-tal. Strax öster om objekt 14 och angränsande till
utredningsområdet finns flera registrerade fornlämningar, bla stensträngar och en
stensättningsliknande lämning (RAÄ 74 & RAÄ 221).

Den centrala delen av utredningsområdet utgörs huvudsakligen av en väst-östlig väg-
sträckning med intilliggande impedimentmark med ett flertal registrerade fornlämningar
(RAÄ 164, RAÄ 45, RAÄ 165, RAÄ 166, RAÄ 20, RAÄ 167 och RAÄ 48).
Fornlämningarna utgörs av stensättningar (runda och rektangulära), högar, en runsten
(U324) och bebyggelselämningar. Lämningarna kan utifrån sin yttre form antas vara
från både äldre och yngre järnålder. Runstenen markerar (tillsammans med ytterligare
en runsten, belägen utanför utredningsområdet) med stor sannolikhet ett broläge från
vikingatid. Vid inventeringen konstaterades terrasseringar strax söder om den begräns-
ning som finns markerade för RAÄ 48 på ekonomiska kartan. Det är oklart om
terrasseringarna utgörs av hus- eller åkerterasser. En byggnad finns markerad på platsen

13

på Häradskartan från 1908. Denna byggnad syns idag som en husgrund och terrasseringa-
rna har med stor sannolikhet samband med denna. Det går dock ej att utesluta att det i
botten ligger äldre husterrasser. Begränsningen på RAÄ 48 går ej att tolka utan sök-
schaktsgrävning. Det centrala impedimentområdet strax norr om vägen är mycket
komplext med ett flertal tidsskikt representerade. Lämningar och spår finns i de nuva-
rande hagmarkerna som ej helt enkelt låter sig tolkas. Lämningar som till det yttre kan
tolkas som röjningsrösen har stor likhet med stensättningar. Därtill finns ett flertal plat-
ser som definitivt bör betecknas som bra boplatslägen. För att säkerställa utbredning och
fornlämningsstatus anser utredaren att det inför en markexploatering bör utföras en sök-
schaktning. Området på impedimentmarken kring vägsträckningen bör betecknas som
kulturhistoriskt känslig mark med risk att skada fornlämning vid markingrepp.

Tjusta bys läge finns markerat på det äldre kartmaterialet och tycks åtminstone från
1600-talet vara det samma som dagens. Inga registrerade lämningar finns inom
bytomtsområdet, men ett flertal har framkommit (i direkt anslutning, strax norr om) vid
den särskilda inventeringen (Obj 3, 4, 5. 6, 7, 8 och 13). Lämningarna härrör huvudsak-
ligen från bytomten och indikationer finns på att det inom ytan finns lämningar från det
medeltida Tjusta. Tjusta har ett äldsta belägg från 1359 men namnet och de intillig-
gande fornlämningarna antyder att gården är mycket äldre. Inom bytomtens absoluta
närhet finns med stor sannolikhet lämningar från Tjusta gård som troligen är att klassi-
ficera som fornlämningar. Strax öster om gården finns ett registrerat gravfält (RAÄ 168)
samt några mindre stensträngar (RAÄ 41 & RAÄ 42). Vid en schaktövervakning utförd
av Stockholms läns museum i samband med en kabelnedgrävning intill RAÄ 168, fram-
kom ytterligare tidigare okända stensättningar belägna söder om den markerade
fornlämningsgränsen. De nyupptäckta gravarna visar att gravfältet har en utbredning
längre söderut än vad som finns markerat på den ekonomiska kartan och gravfältet bör
betecknas som icke avgränsat söder ut.

Fig 5. Stensättning, objekt 10.

14

Området i söder utgörs till stor del av ett höjdparti benämnt �Hammaren� samt intillig-
gande till stor del övergiven åkermark (idag hagmark). Vid specialinventeringen fram-
kom tidigare oregistrerade stensträngssystem i området (Obj 16 & 18). Intill Objekt 16
finns röjningssten och andra svårtolkade lämningar. Området kring objekt 16 samt obj
10 (en nyupptäckt stensättning) är komplext och bör utredningsschaktas innan en even-
tuell markexploatering. Stensträngssystemen och stensättningen påtalar tydligt
komplexiteten i området. Stensträngarnas betydelse och funktion är ett forskningsfält
inom arkeologin där flera kunskapsluckor finns. Inte sällan finns just sammanbyggnader
mellan stensättningar och stensträngar, ett faktum som gör det uppenbart att stensträngar
inte endast har haft funktionell betydelse.

Fyndet av stensträngssystemet obj 16 kan eventuellt indikera att ytterligare lämningar
från äldre järnålder finns inom ytan. Landskapet i sig innehåller också agrara lämningar
från flera tidsskikt och området söder om obj 16, mellan objektet och RAÄ 35 innehåller
åkerterrasser och röjningsrösen. Åkrarna finns markerade på det historiska kartorna från
1637 och framåt. Väster om höjdpartiet så framkom ytterligare en stensträng (obj 18)
som näst intill förbinder RAÄ 36 och RAÄ 47. De nyupptäckta stensträngarna obj 16 &
18 och de tidigare kända RAÄ 35, 36, 47, samt RAÄ 37, 38, 39 och 40 som är belägna
utanför utredningsområdet, härrör med all sannolikhet från ett gemensamt hägnads-
system med en (eller flera) anslutande järnåldersgårdar.

Fig 6. Ett parti av den nyupptäckta
stensträngen objekt 18.

15

Referenser

Andersson L. 2003. Arkeologisk schaktövervakning vid RAÄ 168, Skånela socken, Sigtuna
kommun, Uppland. Manus.

Bergh S. 1992. Arkeologisk utredning. Etapp 1 Tjusta. Riksantikvarieämbetet UV
Stockholm. 1992:18.

Bergh S. 1992. Arkeologisk utredning Tjusta. Riksantikvarieämbetet UV Stockholm.
1992:48.

U+ nr. Upplands runinskrifter. 1940-1958. Granskade och tolkade av Elias Wessén &
Sven B. F. Jansson. Stockholm.

DMS: Det medeltida Sverige. Riksantikvarieämbetet.

DS: Diplomatorium Suecanum. Utg af J G Liljegren mfl. Stockholm 1828-1991

UH: Upplands handlingar. Kammararkivet.

Administrativa uppgifter

Stockholms läns museums diarienummer 2003:143
Ekonomiska kartans blad 11I 2e Kimsta
Landskap Uppland
Socken Skånela
Kommun Sigtuna
Undersökningsperiod fältarbetsfas 20030911-20030916
Koordinatsystem RT 90 2,5o gon V
Personal Lars Andersson (projektledare),

Kjell Andersson

16

Objektbeskrivningar
(Se även Ekonomiska kartan sid 8)

Objekt1.
Utgår

Objekt 2.
Bebyggelselämningar. Bestående av syllsten efter ekonomibyggnad. Ca 8 x 5 m belä-
gen i öst-västlig riktning och en husgrund. 8 x 6 m belägen i öst-västlig riktning. 0,2-0,3
m hög. Övertorvad. Beväxt med tre granar. Syllstenar 0,4-0,7 m stora. En syllsten i NV-
hörnet har ett borrhål ca 25 mm i diameter placerat centralt på ovansidan.. Spisröse i
NV-hörnet. Spisröset är ca 3,5 m i diameter, 0,7 m högt, och har rikligt med tegel i ytan
samt en järnplåt. Ej lagskyddad fornlämning.

Objekt 3
Husgrund. 7 x 4,5 m belägen i NNÖ-SSV. och en 0,1 m hög övertorvad syllsten i S och
V av 0,2-0,7 m stora stenar. Spisröse ca 2,5 x 2 m, 0,3 m högt. Inget tegel synligt. En
väggsyll i södra delen av huset. Husgrunden ger ett äldre intryck och kan eventuellt vara
medeltida. Oklar fornlämningsstatus

Objekt 4.
Husgrund. Ekonomibyggnad ca 10 x 4 m belägen i N-S. Anlagd i östsluttning. I Ö och
N syllstenar 0,35-0,6 m stora sten.Oklar fornlämningsstatus.

Objekt 5.
Husgrund. Sentida, 6,6-8 m, 0,1-0,4 m hög. Övertorvad. Syllstenar i N och Ö av 0,5-
1,0 m stora stenar. Centralt i husgrunden ett betongfundament (till spis?) ca 2,5 x 1,5 m.
Tegel i ytan och ett järnbeslag. Ej lagskyddad fornlämning.

Objekt 6.
Spisröse. Ca 2 m i diameter och 0,4 m högt. Övertorvad med enstaka ca 0,1-0,3 m stora
stenar synliga i ytan.. Inget tegel. Spisröset ger ett ålderdomligt intryck och kan eventu-
ellt vara medeltida. Oklar fornlämningsstatus.

Objekt 7
Terrasskant. Eventuellt en syll till en ekonomibyggnad. Ca 16 m lång, och 0,4 m hög,
belägen i nord-sydlig riktning och byggd av 0,3-1,1 m stora sten. Oklar fornlämnings-
status.

Objekt 8.
Stensättningar/terrasser? Liknar mindre terrasseringar. Tydligt anlagda och belägna i
västsluttning i hagmark. Troligen har odlingssten påförts anläggningarna. Två stycken
är runda, ca 5 m i diameter och 0,4-1,0 m höga, övertorvade med rikligt med sten i ytan.
Stensatta kanter av 0,5-1,2 m stora stenar. Den tredje anläggningen är kvadratisk/rek-

17

tangulär, ca 1,5-2,0 m lång. Kantkedja av 0,3-0,4 m
stora stenar i S, V och Ö. Kraftigt övertorvad. An-
läggningarna är svårbedömda. Oklar fornlämnings-
status.

Objekt 9
Stensättning. Rund, ca 6 m i diameter och 0,3-0,4
m hög. Övertorvad och beväxt med en ung gran och
fyra unga björkar. Kantkedja av 0,5-0,8 m stora ste-
nar, där ett flertal är ställda på högkant. Belägen i
skogsmark. Lagskyddad fornlämning.

Objekt 10
Stensättning. Rund, ca 7 m i diameter och 0,3 m
hög. Övertorvad med i ytan talrika 0,2- 0,6 m stora
stenar. I kanterna 0,6 � 0,8 m stora block Beväxt med
enbuskar i västra delen. Belägen i hagmark. Lag-
skyddad fornlämning.

Objekt 11
Boplatsläge? Beläget på en mindre avsats med ned-
anför liggande västsluttning. Området har omedel-
bar närhet till gravfälten RAÄ 165 och RAÄ 168. Bör
utredningsschaktas inför eventuell markbearbetning.
Området finns också markerat som bebyggelseläge på
det historiska kartmaterialet. Bebyggelsen är be-
nämnd ��Badstuga� på 1762-63 års karta (LM akt
18). Oklar fornlämningsstatus.

Objekt 12
Skjutskåra. Ca 1,5 x 1,5 m belägen i nordsluttning
med utsikt över lägre liggande åkermark. Ej lag-
skyddad fornlämning.

Objekt 13
Vägbank. Ca 20 m lång och 5 m bred. Belägen i NV-
SÖ. 0,3 m hög, övertorvad. I mitten finns en fördjup-
ning 0,1-0,2 m djup och 1,0 m bred. Oklar forn-
lämningsstatus.

Objekt 14
Jordkällare. Markerad som husgrund utan fornlämningsnummer på ekonomiska kar-
tan. Ca 6 x 5 m och uppbyggd (kallmurad) av ej tuktad natursten. Inget tegel synligt.
Jordkällaren hör med all sannolikhet till det försvunna torpet �Skurvillan� som finns
belagd på kartan från1760. Området bör också anses vara ett lämpligt boplatsläge.
Området som bedöms som lämpligt boplatsläge kan eventuellt sträcka sig ut i åker-
marken väster om jordkällaren. Oklar fornlämningsstatus.

Fig 7. De svårtolkade terrassuppbyggda stensättnings-
liknande anläggningarna inom objekt 8.

18

Objekt 15
Stensträng. Belägen i skogsmark i huvudsakligen nord-sydlig riktning med en utlö-
pare mot öster i stensträngens södra del. Totalt är stensträngen ca 100 m (utlöpare 18 m,
huvudstråket 82 m). Den är kraftigt övertorvad och ställvis otydlig. 1-2 m bred och 0,0-
0,2 m hög med en stenstorlek på 0,15-0,5 m (merparten 0,3 m). Enstaka block på 0,7-
1.0 m finns sammanbyggda med stensträngen. Lagskyddad fornlämning.

Objekt 16
Stensträng. Belägen i hagmark med en huvudsakligen öst-västlig riktning med en ut-
löpare från dess centrala del mot söder. Total längd ca 225 m, där huvuddelen (öst väst)
är 163 m och utlöparen (nord-syd) är ca 62 m. 1,0-2,5 m bred och 0,0-0,4 m hög. Ställ-
vis mycket nedsjunken och otydlig. Stensträngen är delvis mycket kraftigt urplockad
och troligen skadad av jordbruk. Vissa partier av stensträngen tycks helt bortplockade.
Den ligger i ett område med ett flertal odlingsrösen. Stenstorleken i stensträngen är ca
0,2-1,0 m och den är sammanbyggd med enstaka naturblock som är större än 2,0 m.
Lagskyddad fornlämning.

Objekt 17
Bebyggelselämningar bestående av spisröse ca 4 x 4 m, 0,5 m högt. Inslag av tegel
och skärvig och eldsprängd sten. Samt en husgrund ca 7 x 7 m uppbyggd av 0,1-0,4 m
stora sten. Lämningen tycks belamrad med röjsten och tolkningen är något osäker. Sen-
tida lämning. Ej lagskyddad fornlämning.

Objekt 18
Stensträng. Belägen i skogsmark i huvudsakligen nord-sydlig riktning. Totalt ca 370 m
lång. Tycks vara en förlängning på den tidigare kända stensträngen RAÄ 36. Förbinder (
med ett kort glapp i mellan) RAÄ 36 och RAÄ 47. RAÄ 47 ligger dock ca 25 m väst om
föreliggande stensträng. Ca 0,5-1,5 m bred och 0,1-0,4 m hög. Ställvis kraftigt övertor-
vad, men ändå tydlig. Bitvis är stensträngen enradig. Lagskyddad fornlämning.

Objekt 19
Två stycken runda gropar med omgivande vallar. En är ca 2,5 x 2,5 m med en ca 1 m
bred och 0,4 m djup grop i mitten. En omgivande ca 0,2 m hög vall. Den andra är ca 4 m
bred med en ca 1,2 m bred och 0,2 m djup grop. Den omgivande vallen ca 0,25 m hög.
Anläggningarna liknar tjärgropar men saknar totalt kol och sot i botten. De tycks an-
lagda och utgör alltså inte rotvältor. Storleken är också för liten för att anläggningarna
skall kunna vara fångstgropar. Vad groparna utgör, eller hur dess fornlämningsstatus är,
är omöjligt att säga utan vidare markpåverkande undersökningar. Oklar fornlämning-
status.

Objekt 20
Stensättningar. Vid en arkeologisk schaktövervakning i samband med en kabelschakt-
grävning intill gravfältet RAÄ 168 framkom fyra stycken stensättningar. Dessa visar att
gravfältet sträcker sig längre söderut än vad som är markerat på ekonomiska kartbladet
(fornminnesregistret). Lagskyddad fornlämning.

19

Objekt 21
Terrassering. Strax söder om RAÄ 48 finns ett område med minst en terrassering. Tro-
ligen utgörs den av en åkerterrass men en husterrass kan ej uteslutas. Oklar fornlämnings-
status.

Objekt 22
Stensträng. Belägen i huvudsaklig östvästlig riktning. Består av två delar med ett av-
brott på ca 20 m i en öppen glänta med något fuktigare mark. Östra delen utgör ca 90 m
och är uppbyggd av ca 0,3-0,5 m stora sten. 0,5-1,0 m bred. Ställvis något otydlig, kraf-
tigt övertorvad och ca 0,1-0,3 m hög. Västra delen är ca 55 m, valliknande och går i en
båge med öppningen åt söder. Den tycks delvis belamrad med röjsten och är också sam-
manbyggd med naturliga större flyttblock. Ca 0,3-0,5 m hög och 0,5-1,0 m bred. Lag-
skyddad fornlämning.

20

RAÄ 74
Stensträng, 65 m lång. Belägen strax
utanför utredningsområdet.
.
RAÄ 221
Stensättningsliknande lämning. Belä-
gen strax utanför utredningsområdet.

RAÄ 164
Gravfält och runsten. Innehåller 5
stensättningar.

RAÄ 45
Stensträng, 24 m.

RAÄ 165
Gravfält innehållandes 1 hög och 9
runda stensättningar.

RAÄ 166
Gravfält innehållandes 4 högar, 50
runda stensättningar och 6 rektangulära
stensättningar.

RAÄ 20
Stensättningsliknande lämning

RAÄ 48
Bebyggelselämningar och terrasserade
ytor.

RAÄ 167
Gravfält innehållandes 8 runda sten-
sättningar.

RAÄ 197
Strax utanför utredningsområdet.
Bebyggelselämningar.

RAÄ 168
Gravfält innehållandes 4 högar och
okänt antal runda stensättningar

RAÄ 34
Stensträng, ca 18 m.

Registrerade fornlämningar

RAÄ 42
Jord och stenvall samt övergivna
odlingsytor.

RAÄ 35
Stensträng, ca 100 m.

RAÄ 169
Stensättning.

RAÄ 36
Stensträngar, uppdelade i minst 3 delar
med en sammanlagd längd på ca
140 m.

RAÄ 47
Stensträng, ca 29 m.

