

ARKEOLOGGRUPPEN AB RAPPORT 2016:38

ARKEOLOGISK UTREDNING ETAPP 1 OCH 2

Arkeologisk utredning söder om Fjugesta

Fjugesta socken, Lekebergs kommun, Närke

Annica Ramström

ARKEOLOGGRUPPEN AB RAPPORT 2016:38

ARKEOLOGISK UTREDNING ETAPP 1 OCH 2

Arkeologisk utredning söder om Fjugesta

Fjugesta socken, Lekebergs kommun, Närke

Annica Ramström

Lst dnr 431-1123-2016

ARKEOLOGGRUPPEN I ÖREBRO AB
Drottninggatan 11, 702 10 Örebro
Telefon 019-609 04 10

www.arkeologgruppen.se
arkeologgruppen@arkeologgruppen.se

© 2016 Arkeologgruppen AB

Arkeologgruppen rapport 2016:38

Författare Annica Ramström

Grafisk form Nina Balknäs@Högtorps Diverse

Omslagsfoto Den på 1930-talet restaurerade domarringen
Knista 10:1 med utredningsområdet i bakgrunden.
Foto taget av Arkeologgruppen AB.

Kartor ur allmänt kartmaterial, © Lantmäteriet Dnr R50223371_160001

Innehållsförteckning

Sammanfattning	5
Inledning	5
Bakgrund och kulturmiljö	6
Syfte och frågeställningar.....	7
Metod	7
Resultat	9
Tolkning	13
Utvärdering av resultaten i förhållande till undersökningsplanen	13
Referenser	14
Tekniska och administrativa uppgifter	15
Bilagor	16

Bilaga 1. Schakttabell

Bilaga 2. Anläggningstabell

Figur 1. Översiktskarta över Fjugesta med utredningsområdet markerat med en svart ring. Skala 1:250 000.

Sammanfattning

I samband med Lekeberg kommuns planer på ett nytt detaljplaneområde i södra delen av Fjugesta har Arkeologgruppen genomfört en arkeologisk utredning etapp 1 och 2 inom området. Utredningsområdet som var drygt 20 hektar stort är beläget söder om och i direkt anslutning till tätorten Fjugesta. Till största delen bestod området av åkermark, antingen brukad eller igenväxt, i det nordvästra hörnet fanns en mindre yta med skog och slyskog som tidigare varit åker- eller hagmark.

I närområdet finns glest med kända fornlämningar och inom ytan saknades kända lämningar helt. Strax intill, och nordväst om utredningsområdet finns domarringen Knista 10:1 som består av sju stenar. Det historiska kartmaterialet visade att utredningsområdet legat som åker- och betesmark under historisk tid. Från Fjugesta by har en mindre väg lett över åkern mot domarringen Knista 10:1, vägen var inte synlig terrängen. Inga lösfynd från området fanns i Statens Historiska museers fynddatabas.

Sammanlagt drogs 114 schakt om sammantaget cirka 1 040 löpmetrar med varierande djup på 0,15–0,45 meter, med ett vanligaste djup på 0,2–0,3 meter. Schaktning skedde företrädesvis i de svaga sluttningarna ned mot svackan med krondiket i mitten. Samtliga schakt uppvisade en likartad stratigrafi med ett cirka 0,1 meter tjockt lager med grästörv och under detta ett 0,2–0,40 meter tjockt ploglager och i botten lera eller silt. I den västra delen av utredningsområdet fanns sand i botten. I den norra delen invid Fjugesta by hittades tre anläggningar i form av en härd (A304), en sotfläck (A305) samt botten av ett odlingsröse (A309) i schakten S303 och S308. Ytterligare en härd (A244) hittades i den västra delen av utredningsområdet i schakt S243.

Arkeologgruppen bedömer inte någon av de två ytorna som boplats utan som aktivitetsytor med en kortvarig aktivitet såsom en rast- eller viloplats. Möjligen kan enstaka ytterligare anläggningar finnas inom ytorna. Den intensifierade schaktning som gjordes intill de anläggningsförande schakten gav inga indikationer på någon långvarig aktivitet som till exempel en boplats eller annan aktivitetsyta som använts under en längre tid. Inga av platserna bedöms som fornlämning.

Inledning

I samband med Lekeberg kommuns planer på ett nytt detaljplaneområde i södra delen av Fjugesta har Arkeologgruppen genomfört en arkeologisk utredning etapp 1 och 2 inom området. Utredningen genomfördes våren 2016 av Annica Ramström och Helmut Bergold som också har skrivit rapporten. Uppdragsgivare var Lekebergs kommun och Länsstyrelsen i Örebro län var beslutande i ärendet.

Figur 2. Utredningsområdet sett från söder. Här kan den svaga söderslutningen ner mot krondiket skönjas. Foto av Arkeologgruppen AB.

Bakgrund och kulturmiljö

Utredningsområdet som var drygt 20 hektar stort är beläget söder om och i direkt anslutning till tätorten Fjugesta. Till största delen bestod området av åkermark, antingen brukad eller igenväxt, i det nordvästra hörnet fanns en mindre yta med skog och slyskog som tidigare varit åker- eller hagmark. Mitt i utredningsområdet fanns en sänka med ett krondike. Ytan sluttade svagt från norr till söder ner mot diket i svackan för att på södra sidan av diket stiga mot norr så att ytan blev svagt skålformad. Höjderna i området skiljer mellan 57–65 meter över havet där dom högsta höjderna återfinns i norr och de lägsta i svackan med krondiket. Jordarterna i utredningsområdet består i huvudsak av lera och silt men i väster finns ett sandstråk som sträcker sig en bit in i området.

Inom ytan fanns två mindre impediment med uppkastad odlingssten på. Impedimentet i nordöst har delvis fått sin karaktär av att ytan omkring använts som grus- och sandtäkt. Ingrävt i förhöjningen fanns en källare som använts som potatiskällare i modern tid av en av gårdarna i Fjugesta by. Källaren bedömdes som helt modern då den var byggd av cement, även om taket inuti var välvt och byggt av natursten.

I närområdet finns glest med kända fornlämningar och inom ytan saknades kända lämningar helt. Strax intill, och nordväst om utredningsområdet finns domarringen Knista 10:1 som består av sju stenar.

Den undersöktes på 1930-talet i samband med att den restaurerades. ”Inom ringen som varit upplöjd, hittades dock en lerkruksskärva och spridda kol” (Arne 1938:174).

Sydväst om utredningsområdet finns muntliga uppgifter om en gravfält, Knista 13:1. Här ska ha funnits ett gravfält i den grusås som använts som grustäkt fram till på 1940-talet. Enligt Fornsök ska det ha undersökts och tagits bort år 1911 men redan tidigare hade fynd gjorts av gravurnor, brända ben och aska. Grustaget har också angivits som fyndplats för en flintdolk, platsen är registrerad som Knista 14:1 i Fornsök.

Några hundra meter öster om utredningsområdet finns gravfältet Edsberg 76:1 som består av tretton högar och tre runda stensättningar. En av högarna undersöktes år 1937 i samband med restaurering av gravfältet. Högen fynddaterades till folkvandringstid – vendeltid (Fornsök). Gravfältet kopplats lokalt ihop med Fjugesta by och sägs vara byns begravningsplats i förhistorisk tid.

Markerna som utredningsområdet är beläget på hörde under historisk tid till Fjugesta by som ligger i direkt öster om och ansluter till området. I det historiska kartmaterialet ligger hela utredningsområdet som åkermark. Idag finns ett fåtal gårdar kvar av det tiotale gårdar som låg längs med bygatan inför laga skiftet år 1840. Idag hyser bytomterna mindre industrier och verkstäder.

Syfte och frågeställningar

Syftet med den arkeologiska utredningen var att klargöra i vilken utsträckning som det förekom fornlämningar inom utredningsområdet. Den arkeologiska rapporten ska kunna ligga till grund för det fortsatta arbetet inom planområdet.

Metod

Arbetet inleddes med arkiv-, litteratur- och kartstudier och omfattade en genomgång av de digitala arkiven. Först gjordes en sökning i Fornsök med nedladdning av objekt registrerade i FMIS i syfte att klarlägga den befintliga fornlämningsbilden i området. Vidare gjordes en kontroll av eventuella tidigare arkeologiska insatser i form av utredningar eller undersökningar i området. Efter det gjordes en genomgång och djupanalys av Lantmäteriets historiska kartmaterial på nätet, vilket innefattar Rikets allmänna kartverk, Lantmäteristyrelsens kartarkiv samt Lantmäterimyndighetens kartarkiv. Syftet var att hitta eventuella försvunna bebyggelseenheter eller andra idag försvunna, men tidigare karterade lämningar inom utredningsområdet. Statens Historiska Museums fynddatabas har använts för att spåra arkeologiska lösfynd i området.

Figur 3. Närområdet kring Fjugesta med de i texten omnämnda fornlämningarna markerade med blått och utredningsområdet skrafferat. Skala 1:15 000.

Efter arkivstudierna genomfördes en fältinventering, vilket innebar att utredningsområdet besiktigades okulärt i syfte att hitta tidigare ej kända forn- och/eller kulturlämningar ovan mark samt att bedöma eventuella boplatsslägen inom ytan. Vid fältinventeringen utnyttjades resultaten från arkivstudierna som vägledning till hur marken nyttjats tidigare.

Då hela ytan bedömdes som ett bra förhistoriskt boplatssläge genomfördes utredningsgrävning i form av sökschakt över området. Schaktningen genomfördes skiktvis ned till steril botten. Samtliga schakt och anläggningar mättes in med RTK-GPS och beskrevs.

Resultat

Det historiska kartmaterialet visade att utredningsområdet legat som åker- och betesmark under historisk tid. Från Fjugesta by har en mindre väg lett över åkern mot domarringen Knista 10:1, vägen var inte synlig terrängen. Inga lösfynd från området fanns i Statens Historiska museers fynddatabas.

Sammanlagt drogs 114 schakt om sammantaget cirka 1 040 löpmeter med varierande djup på 0,15–0,45 meter, med ett vanligaste djup på 0,2–0,3 meter. Schaktning skedde företrädesvis i de svaga sluttningarna ned mot svackan med krondiket i mitten.

Samtliga schakt uppvisade en likartad stratigrafi med ett cirka 0,1 meter tjockt lager med grästorv och under detta ett 0,2–0,4 meter tjockt ploglager och i botten lera eller silt. I den västra delen av utredningsområdet fanns sand i botten.

I den norra delen invid Fjugesta by hittades tre anläggningar i form av en härd (A304), en sotfläck (A305) samt botten av ett odlingsröse (A309) i schakten S303 och S308. Ett antal schakt drogs i härdens och sotfläckens omedelbara närhet för att lokalisera eventuella ytterligare anläggningar. Schakten runt omkring saknade dock anläggningar, kulturlager eller andra konstruktioner som kunde kopplas till härdens. Arkeologgruppen bedömer att den under förhistorisk tid nyttjade ytan är begränsad och att antalet anläggningar också är begränsat.

Ytterligare en härd (A244) hittades i den västra delen av utredningsområdet i schakt S243. Även här drogs schakt i anslutning till schaktet med anläggningen men inga ytterligare anläggningar hittades. Noterbart är att anläggningen hittades i närheten av gravfältet Knista 13:1. Även här bedömdes aktivitetsytan som liten och anläggningstätheten som låg.

Figur 4. Schaktplan med samtliga schakt och ytor som drogs inom utredningsområdet. Skala 1:3 000.

Figur 5. Detalj över det norra området med de i texten omnämnda anläggningarna. Skala 1:1 000.

Tolkning

Endast två ytor inom utredningsområdet uppvisade spår efter mänsklig aktivitet, en i sydvästra delen och en i nordöstra delen.

I sydväst hittades en härd, A244, inte allt för långt från lämningen Knista 13:1. För att söka ytterligare anläggningar drogs ett flertal schakt och en yta togs upp i närheten utan resultat. Lämningen tolkas som en ensamliggande härd utan kontext, det vill säga den tolkas inte som hörande till Knista 13:1. Lämningstypen är inte helt ovanlig i arkeologiska sammanhang och går ibland under den talande beteckningen herdehärd.

Det andra området ligger i den nordöstra delen inte långt från Fjugesta bytomt. Här hittades tre olika typer av anläggningar som förmodligen kan delas in i två faser där härden (A304) och sotfläcken (A305) utgör en fas och botten på odlingsröset (A309) en fas. Vad gäller sotfläcken kan den mycket väl utgöra en del av härden (A304) som dragits ut i samband med plöjning av åkern, varvid den i egentlig mening inte utgör en lämning. Om så är fallet har vi att göra med ytterligare en ensamliggande härd utan kontext. I härdens omedelbara närhet förtätades schakten för att söka fler anläggningar. Vid denna förtätning hittades endast botten av ett odlingsröse, A309. Det är inte uteslutet att det kan finnas ytterligare rösebottnar i området och att ytan vid något tillfälle röjts från odlingsrösen i syfte att skapa en större sammanhängande åkeryta utan besvärande hinder såsom odlingsrösen.

Arkeologgruppen bedömer inte någon av de två ytorna som boplats utan som aktivitetsytor med en kortvarig aktivitet såsom en rast- eller viloplats. Möjligen kan enstaka ytterligare anläggningar finnas inom ytorna. Den intensifierade schaktning som gjordes intill de anläggningsförande schakten gav inga indikationer på någon långvarig aktivitet som till exempel en boplats eller annan aktivitetsyta som använts under en längre tid. Inga av platserna bedöms som fornlämning.

Utvärdering av resultaten i förhållande till undersökningsplanen

Syftet med den arkeologiska utredningen var att klargöra i vilken utsträckning som det förekom fornlämningar inom exploateringsområdet. Den arkeologiska utredningen omfattade kart- och arkivstudier, fältinventering, samt utredningsgrävning.

Utredningen genomfördes i enlighet med den fastställda tidplanen och följde den uppställda undersökningsplanen och kostnadsberäkning utan avvikelser.

Referenser

Tryckta källor

Arne, T J. 1938. *Domarringarna äro gravar*. I: *Fornvännen* 33, 165-177.

Kartor och arkivmaterial

HISTORISKA LANTMÄTERIAKTER

Ekonomiska kartan, 1955. Rikets allmänna kartverk.

Häradsekonomen 1864-67. Rikets allmänna kartverk.

Fjugesta, 1840, laga skifteskarta. Lantmäteristyrelsens arkiv akt S38-13:1

Tekniska och administrativa uppgifter

Landskap	Närke
Län	Örebro
Kommun	Lekeberg
Socken	Knista
Fastighet	Fjugesta 5:2, 2:4, 5:69, 1:2, 1:9, 3:196 och 3:210
Fornlämningsnummer	—
Projektledning	Annica Ramström, Helmut Bergold
Personal	Annica Ramström, Helmut Bergold
Undersökningstid	2016-04-18 till 2016-04-29
Exploateringsyta	20 hektar
Undersökt yta	1 040 löpmeter
Koordinatsystem	SWEREF 99 TM
Höjdsystem	RH 2000

Länsstyrelsens diarienummer

431-1123-2016

Arkeologgruppens projektnummer

2016_09

Arkiv

Arkivmaterial förvaras tillsvidare hos Arkeologgruppen AB.

Digitalt arkiv

Digitala data förvaras tillsvidare hos Arkeologgruppen AB.

Fynd

Inga fynd omhändertogs.

Bilagor

Bilaga 1. Schakttabell

Samtliga schakt grävdes med en skopbredd om 1,5 m om inget annat anges.

Schaktnr	Längd/m	Djup/m	Beskrivning	Anläggningar
200	8	0,2	Under 0,15 meter skogstörv fanns morän.	
201	7	0,15	Under 0,1 meter skogstörv fanns morän.	
202	6	0,2	Under 0,15 meter skogstörv fanns morän.	
203	6,5	0,3	Under 0,3 meter ploglager fanns gul sand.	
204	7	0,4	Under 0,4 meter ploglager fanns gul sand.	
205	8	0,4	Under 0,4 meter ploglager fanns gul sand.	
206	8	0,3	Under 0,3 meter ploglager fanns gul sand.	
207	19	0,15	Under 0,15 meter ploglager fanns lera.	
208	8	0,2	Under 0,2 meter ploglager fanns lera.	
209	11	0,15	Under 0,15 meter ploglager fanns lera.	
210	10	0,15	Under 0,15 meter ploglager fanns lera.	
211	7	0,15	Under 0,15 meter ploglager fanns lera.	
212	11	0,2	Under 0,2 meter ploglager fanns lera.	
213	12	0,2	Under 0,2 meter ploglager fanns lera.	
214	13	0,3	Under 0,3 meter ploglager fanns lera.	
215	9	0,2	Under 0,2 meter ploglager fanns lera.	
216	11	0,3	Under 0,3 meter ploglager fanns lera.	
217	10	0,3	Under 0,3 meter ploglager fanns lera.	
218	10	0,3	Under 0,3 meter ploglager fanns lera.	
219	12	0,3	Under 0,3 meter ploglager fanns lera.	
220	13	0,3	Under 0,3 meter ploglager fanns lera.	
221	11	0,3	Under 0,3 meter ploglager fanns lera.	
222	13	0,15	Under 0,15 meter ploglager fanns lera.	
223	11	0,2	Under 0,2 meter ploglager fanns lera.	
224	10	0,25	Under 0,25 meter ploglager fanns lera.	
225	10	0,15	Under 0,15 meter ploglager fanns lera.	
226	14,5	0,15	Under 0,15 meter ploglager fanns lera.	
227	10	0,1	Under 0,1 meter ploglager fanns lera.	
228	9	0,2	Under 0,2 meter ploglager fanns lera.	
229	10	0,2	Under 0,2 meter ploglager fanns lera.	
230	9	0,3	Under 0,3 meter ploglager fanns lera.	
231	10x4,5	0,25	Under 0,25 meter ploglager fanns grusig silt.	
232	14	0,15-0,3	Under 0,15-0,3 meter ploglager fanns silt.	

Schaktnr	Längd/m	Djup/m	Beskrivning	Anläggningar
233	10	0,3	Under 0,3 meter ploglager fanns silt.	
234	10	0,3	Under 0,3 meter ploglager fanns silt.	
235	10	0,3	Under 0,3 meter ploglager fanns silt.	
236	10	0,3	Under 0,3 meter ploglager fanns silt.	
237	9	0,3	Under 0,3 meter ploglager fanns silt.	
238	5	0,3	Under 0,3 meter ploglager fanns silt.	
239	10	0,4	Under 0,4 meter ploglager fanns lerig silt.	
240	10	0,3	Under 0,3 meter ploglager fanns lerig silt.	
241	12	0,3	Under 0,3 meter ploglager fanns silt.	
242	10	0,2	Under 0,2 meter ploglager fanns silt.	
243	10	0,3	Under 0,3 meter ploglager fanns silt. I ploglagret hittades en bit slagen kvarts.	A244
245	9	0,3	Under 0,3 meter ploglager fanns silt.	
246	9	0,25	Under 0,25 meter ploglager fanns sand.	
247	12	0,3	Under 0,3 meter ploglager fanns silt morän.	
248	10	0,25	Under 0,25 meter ploglager fanns lera.	
249	10	0,25	Under 0,25 meter ploglager fanns silt.	
250	8	0,3	Under 0,3 meter ploglager fanns silt.	
251	8	0,25	Under 0,3 meter ploglager fanns silt.	
252	8	0,3	Under 0,3 meter ploglager fanns silt.	
253	10	0,3	Under 0,3 meter ploglager fanns silt.	
254	12	0,3	Under 0,3 meter ploglager fanns silt.	
255	10	0,35	Under 0,35 meter ploglager fanns silt.	
256	10	0,2	Under 0,2 meter ploglager fanns silt.	
257	6	0,2	Under 0,2 meter ploglager fanns silt.	
258	6	0,2	Under 0,2 meter ploglager fanns silt.	
259	6	0,2	Under 0,2 meter ploglager fanns silt.	
260	8	0,25	Under 0,25 meter ploglager fanns silt.	
261	6	0,05	Under 0,05 meter gräs fanns lera.	
262	8	0,15	Under 0,15 meter ploglager/gräs fanns lera.	
263	8	0,15	Under 0,15 meter ploglager/gräs fanns lera.	
264	8	0,2	Under 0,2 meter ploglager/gräs fanns lera.	

Schaktnr	Längd/m	Djup/m	Beskrivning	Anläggningar
265	9	0,2	Under 0,2 meter ploglager fanns lera.	
266	8	0,3	Under 0,3 meter ploglager fanns lera.	
267	10	0,35	Under 0,35 meter ploglager fanns lera.	
268	10	0,25	Under 0,25 meter ploglager fanns silt.	
269	11	0,35	Under 0,3 meter ploglager fanns silt.	
270	10	0,3	Under 0,25 meter ploglager fanns silt.	
271	11	0,4	Under 0,25 meter ploglager fanns silt.	
272	10	0,45	Under 0,25 meter ploglager fanns silt.	
273	10	0,25	Under 0,2 meter ploglager fanns silt.	
274	10	0,35	Under 0,35 meter ploglager fanns silt.	
275	10	0,2	Under 0,2 meter ploglager fanns silt.	
276	12	0,2	Under 0,2 meter ploglager fanns silt.	
277	6	0,2	Under 0,2 meter ploglager fanns silt.	
278	6	0,2	Under 0,2 meter ploglager fanns silt.	
279	10	0,15	Under 0,15 meter ploglager fanns silt.	
280	12	0,3	Under 0,3 meter ploglager fanns silt.	
281	10	0,3	Under 0,3 meter ploglager fanns silt.	
282	10	0,2	Under 0,2 meter ploglager fanns silt.	
283	10	0,2	Under 0,2 meter ploglager fanns silt.	
284	13	0,2	Under 0,2 meter ploglager fanns silt.	
285	5	0,2	Under 0,2 meter ploglager fanns silt.	
286	10	0,3	Under 0,3 meter ploglager fanns silt.	
287	5	0,2	Under 0,2 meter ploglager fanns silt.	
288	10	0,25	Under 0,15 meter ploglager fanns lera.	
289	8	0,2	Under 0,2 meter ploglager fanns lera.	
290	8	0,25	Under 0,25 meter ploglager fanns lera.	
291	11	0,2	Under 0,2 meter ploglager fanns lera.	
292	11	0,2	Under 0,2 meter ploglager fanns lera.	
293	12	0,2	Under 0,2 meter ploglager fanns lera.	
294	22	0,2	Under 0,2 meter ploglager fanns lera.	
295	16	0,2	Under 0,2 meter ploglager fanns grus.	
296	12	0,2	Under 0,2 meter ploglager fanns lera.	
297	5	0,2	Under 0,2 meter ploglager fanns lera.	
298	5	0,2	Under 0,2 meter ploglager fanns lera.	

Schaktnr	Längd/m	Djup/m	Beskrivning	Anläggningar
299	7	0,35	Under 0,35 meter ploglager fanns lera.	
300	9	0,2	Under 0,2 meter ploglager fanns lera.	
301	11	0,2	Under 0,2 meter ploglager fanns lera.	
302	10	0,2	Under 0,2 meter ploglager fanns lera.	A304, A305
303	11	0,2	Under 0,2 meter ploglager fanns lera.	
306	12	0,2	Under 0,2 meter ploglager fanns lera.	
307	10	0,2	Under 0,2 meter ploglager fanns lera.	
308	10	0,3	Under 0,1 -0,3 meter ploglager fanns lera.	A 309
310	6	0,3	Under 0,3 meter ploglager fanns lera.	
311	11	0,2	Under 0,2 meter ploglager fanns lera.	
312	9	0,2	Under 0,2 meter ploglager fanns lera.	
313	10	0,2	Under 0,2 meter ploglager fanns lera.	

Bilaga 2. Anläggningstabell

Anr	Kontext	Typ	Storlek/m	Beskrivning	Fynd
244	S243	Härdgrop	0,45x0,45	Sotig med skörbränd sten.	
304	S302	Härd	-	I den sydöstra schaktenväggen, okänd utbredning bestående av sot och kol.	Keramik, kasserad.
305	S302	Sotfläck	0,85x0,28	Svag kolfleck med oregelbunden form.	
309	S308	Odlingsröse-botten		I den östra väggen, okänd utbredning, botten av ett odlingsröse av rundade och kantiga stenar 0,2-0,3 meter stora. Kvar fanns endast det understa lagret med sten. Anläggningen hittades direkt under torven.	

