
Tarsta bytomt
Tarsta 4:2 m.fl., Sköllersta socken,
Hallsbergs kommun, Närke
Nina Balknäs

ARKEOLOGGRUPPEN AB RAPPORT 2017:81
ARKEOLOGISK UTREDNING

I FORM AV SCHAKTNINGSÖVERVAKNING

ARKEOLOGGRUPPEN AB RAPPORT 2017:81
ARKEOLOGISK UTREDNING

I FORM AV SCHAKTNINGSÖVERVAKNING

Tarsta bytomt
Tarsta 4:2 m.fl., Sköllersta socken,
Hallsbergs kommun, Närke
Nina Balknäs
Lst dnr 431-6963-2016

Översiktskarta över Örebro län med platsen för
utredningen markerad med rött.

© 2017 Arkeologgruppen AB

Arkeologgruppen rapport 2017:81
Författare Nina Balknäs
Grafisk form Nina Balknäs@Högtorps Diverse
Omslagsfoto Tarsta bytomt sedd från väster.
Foto Om inte annat anges är fotografierna tagna av Arkeologgruppen AB.

Kartor ur allmänt kartmaterial, © Lantmäteriet Dnr R50223371_170001

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

www.arkeologgruppen.se
arkeologgruppen@arkeologgruppen.se

www.arkeologgruppen.se
mailto:arkeologgruppen@arkeologgruppen.se

Sammanfattande inledning ..5
Kultur- och naturmiljö..5

Fornlämningar ..5
Ortnamn ...5
Tidigare undersökningar ..7

Syfte ..8
Metod ..8

Servis 1 ..8
Servis 2 ..12
Servis 3 ..14

Tolkning ...16
Utvärdering av resultaten
i förhållande till undersökningsplanen16
Referenser ...18
Tekniska och administrativa uppgifter19
Bilagor ...20

Bilaga 1. Schakttabell ...20
Bilaga 2. Anläggningstabell ..21
Bilaga 3. Fyndtabell ..22

Innehållsförteckning

Figur 1. Karta över Örebrotrakten med den aktuella utredningsplatsen i Tarsta markerad med rött.

Tarsta bytomt

4

Sammanfattande inledning
Arkeologgruppen AB har genomfört en utredning i form av schakt-
ningsövervakning i samband med ledningsdragningar av Fibergruppen
och Datel AB. Schakten drogs genom den bebodda bytomten Tarsta i
Sköllersta socken. Bytomten finns inlagd som bevakningsobjekt i forn-
minnesregistret under beteckningen Sköllersta 322.

Huvudledningen, som drogs öster om bytomten, övervakades inte.
Endast tre schakt, så kallade serviser, som ledde in till bostadshusen
övervakades.

Syftet med utredningen var att klargöra om fornlämning berördes
i samband med markarbetet. Schaktningsövervakningen visade att det
förekommer fornlämningar bestående av äldre byggnadslämningar inne
på bytomten. Lämningarna härrör från cirka 1600 fram till modern tid.

Kultur- och naturmiljö
Tarsta by ligger på en kulle mellan 45 och 50 meter över havet i ett
uppodlat, flackt slättlandskap. Vid 5000 f.Kr. låg Tarsta vid en havsvik
som öppnade upp sig mot norr. Söderut höjer sig marken och består
idag främst av skogsmark.

Fornlämningar
Tarsta är mest känt för sin fornborg, Tarsta berg (Sköllersta 27). Borgen
ligger dock 3 kilometer söder om bytomten. Fornlämningarna närmast
bytomten utgörs av gravfält (Sköllersta 6:1, 23:1, 113:1, 115:1–2) och
grupper med gravar (närmst ligger Sköllersta 17:1–3). Övriga lämning-
ar utgörs av en milstolpe (Sköllersta 49:1) och en slaggvarp (Sköllersta
131:1). Norr om slaggvarpen finns en boplats (Sköllersta 132:1) med
uppgifter om en möjlig tidig järnframställningsplats.

Det mest slående med Tarsta är annars att området är mycket rikt
på lösfynd från stenålderns alla perioder, huvudsakligen olika typer av
yxor (Schotte-Lindsten & Jacobsson 1978).

Ortnamn
Tarsta finns belagt från början av 1300-talet, då stavat Þakarstum.
Namnet utvecklas sedan vidare till Thaugestom (år 1422), Thauistha (år
1447), Tawasta (år 1467) (SOFI). Förleden Tar- är obekant (SOFI), men
kommer troligen från ett namn eller binamn på en person. Efterledet -sta
är vanligt före-kommande i hela Norden. Bara i Närke finns cirka 110
byar och gårdar med denna ändelse. Bebyggelsenamn med -sta anses ha

Arkeologgruppen AB rapport 2017:81

5

Figur 2. Tarsta bytomt med omgivande fornlämningar. Skala 1:10 000.

öl

öl

öl

öl

öl
öl

öl

öl

öl
öl

öl

Tarsta bytomt

6

uppkommit kring Kristi födelse fram till vikingatid, varav de flesta före
år 700 e.Kr. Många av dem kan vara ännu äldre (Calissendorff & Lars-
son 1998:45, 134; Svenskt ortnamnslexikon 2003:289). Betydelsen av
-stad är ”ställe, plats för något”, även om det också finns -stad-namn där
stad betyder ”kant” (Vikstrand 2013:55).

Närliggande ortnamn så som Ullavi, Sköllersta och Kävesta förstär-
ker bygdens namnkopplingar till järnåldern.

Tidigare undersökningar
Vid en arkeologisk utredning år 2015 utfördes kartstudier och en
schaktningsövervakning i samband med kabeldragningar öster om by-
tomten. Inga fornlämningar påträffades. Inte heller gjordes några fynd
(Balknäs 2016).

Figur 3. Tarsta bytomt, storskifte på inägor år
1768. Ej i skala.

Figur 4. Tarsta bytomt, laga skifte år 1854.
Ej i skala.

Arkeologgruppen AB rapport 2017:81

7

Syfte
Syftet med utredningen var att klargöra om fornlämning berördes i
samband med markarbetet.

Metod
Utredningen genomfördes i form av schaktningsövervakning. Det inne-
bar att en arkeolog närvarade vid schaktningen. Schakten grävdes skikt-
vis ned till planerat djup. Då lämningar framkom dokumenterades de
innan schaktningen fortsatte.

Schakt och anläggningar för servis 1 ritades in manuellt. I servis 2
användes en GPS-förstärkare tillsammans med inmätning i en mobil-
app. Vid övervakningen av servis 3 användes en RTK-GPS. Mätning-
arna har sedan förts in och redigerats i ArcGIS 10.3.1. Dokumentation
skedde skriftligt på för ändamålet utformade anläggningsblanketter
och genom digital fotografering. Inga prover analyserades.

Resultat
Servis 1
I det södra schaktet grävdes servis 1. Schaktet var 0,45 meter brett och
0,6 meter Djupt. I servisen påträffades tre huslämningar. Endast en av
dem (A2) kan sägas vara fornlämning.

En stensyll (A1) bestod av 0,3–0,5 meter stora, tillmakade stenar
med flat ovansida. Ovanpå syllen fanns rester av en 0,15 meter bred
träbjälke i gråbrun lerig sand med inslag av bruk. Syllen har tillhört en
drängstuga som stod på platsen under 1900-talet.

A2 var en 2,4 meter lång syll som bestod av cirka 0,5 meter stora
naturstenar i brun, humös sand. Riktningen var något diagonal i för-
hållande till dagens bebyggelse. Syllen hade också karaktär av att vara
äldre. Det ligger ett hus på platsen på 1854 års karta som syllen möj-
ligen har tillhört.

Utöver dessa stensyllar dokumenterades även en stensyll som var
synlig i ytan (A3). Den bestod av tillmakade stenar som var upp till 0,6
meter stora, med rakt huggen sida utåt. Syllen löpte parallellt med nu-
varande bostadshus. Det är möjligt att det handlar om en förstärkning
till det nuvarande huset (som ligger i en sluttning mot väster), men syll-
en var något förskjuten söderut vilket talar för att det tillhört en äldre
föregångare till dagens hus.

Tarsta bytomt

8

Figur 5. Tarsta bytomt med de tre servis-schakten. Skala 1:2 500.

Arkeologgruppen AB rapport 2017:81

9

Figur 6. Anläggningar i servis 1. Skala 1:150. Schaktet för servis 1 syns i minifiguren.

Tarsta bytomt

10

Figur 7 (ovan). Stensyllen A1 sedd från norr.
Figur 8 (till höger). Stensyllen A2 i lod.

Söder är nedåt i bild.

Arkeologgruppen AB rapport 2017:81

11

Servis 2
Servis 2 grävdes från vägen in mot huset i väster. Schaktet var 0,3 meter
brett och 0,4 meter djupt. I hörnet av nuvarande ladugård påträffades
en stensyll (A4). Den var 1,5 meter lång och bestod av tre stenar som
var 0,15–0,4 meter stora med plan översida. Stenarna var satta i orange-
brun (träfärgad) sandig morän. Öster om syllen fanns mörkgrå silt.

Några meter väster om syllen fanns ett tunt träflislager (A5) under
mörkbrun, humös, siltig sand med enstaka tegelkross (A6).

Sydöst om dagens bostadshus påträffades en hög med stenar (A7).
Stenarna var 0,4–0,7 meter stora. Den västra stenen låg i matjord. Tro-
ligen handlar det om stenar som är flyttade i modern tid, men det kan
också röra sig om en störd stensyll. Direkt öster om stenhögen fanns
lämningar av något äldre karaktär. A8 var ett stolphål som mätte 0,3 me-
ter i diameter. Fyllningen bestod av humös, gråbrun finsand. Det fanns
en skoning av stenar som var 0,1 meter stora. Ytterligare en nedgräv-
ning (A9) fanns väster om stolphålet. I nedgrävningen fanns tre stenar
på rad. Formen var skålad och fyllningen bestod av brun sand. Både A8
och A9 framträdde i den norra schaktväggen. De var nedgrävda genom
ett omrört lager (A10) gråbrun, kompakt, sandig morän med inslag av
kol och bränd lera. I lagret gjordes fynd av en järnkniv, yngre rödgods
(Fnr 2), äldre tegelkross och bränd lera. Väster om stenarna A7 hitta-
des keramik, troligen engelskt flint- eller stengods från början av 1800-
talet (Fnr 1) tillsammans med glas till en pincené eller ett par glasögon
och flintgods från slutet av 1800-talet.

Ingen av lämningarna kan återfinnas på kartan från år 1854. Alla,
förutom stenhögen A7, klassas som fornlämning.

Figur 9. Stensyllen A4 sedd
från väster.

Figur 10. Stolphålet A8. Figur 11. Fynd i servis 2.

Tarsta bytomt

12

Figur 12. Anläggningar i servis 2. Skala 1:150. Hela schaktet för servis 2 syns i minfiguren.
Rutorna A och B visar anläggningsplanerna.

A

BA

B

Arkeologgruppen AB rapport 2017:81

13

Servis 3
Servis 3 grävdes från bostadshuset ut mot vägen i öster. Schaktet var
0,3 meter brett och 0,4 meter djupt. Utanför huset dokumenterades två
lager. A105 bestod av gul, påförd lera. Därunder fanns lagret A111 som
bestod av humös, brungrå, sandig lera med inslag av kol och tegelkross.
Båda lager kan relateras till rivning av ett hus på 1854 års karta och
återställning av marken. Under A111 fanns en stolphålsbotten (A158)
som torde utgöra fornlämning. Stolphålet var 0,3 meter i diameter. Det
hade raka väggar och plan botten. Fyllningen bestod av omrörd, bruno-
range sand och grå sandig lera. Anläggningen var skuren av en djurhåla.

Några meter österut fanns en 1,6 meter lång nedgrävning (A117)
i schaktbotten. Fyllningen bestod av orangebrun siltig morän. På ytan
hittades ett handtag till en spann. Anläggningen tolkas som en brunn.

Ett hus som återfinns i kartan från år 1854 hade lämnat spår efter
sig i form av två lager och ett stenlyft. A121 var ett lager med omdepo-
nerad, orange, sandig lera. Fläckvis uppstickande genom A121 var lag-
ret A125, bestående av grå lera med inslag av tegelkross. Under A121
fanns stenlyftet A140, möjligen från en sten i den västra syllen. I linje
med den östra husväggen fanns två rännor (A150, A154) och en möj-
lig stolphålsbotten (A146). Det är dock osäkert om de hör till samma
hus. A150 var 0,55 meter bred med fyllning av orangegrå, siltig sand
med enstaka stenar som var upp till 0,2 meter stora. Parallellt med
A150 löpte rännan A154. Den var 0,4 meter bred och hade en fyllning
av 0,1 meter stora stenar i brun sand. Stolphålsbottnen A146 var 0,2
meter i diameter och hade en fyllning av brungrå, siltig sand med stort
inslag av sot i den östra delen.

Figur 13. Foto av brunnen A117
taget från öster. Inflikat finns hand-
taget som påträffades i A117.

Figur 14. Rännan A154 sedd från
söder.

Tarsta bytomt

14

Figur 15. Anläggningar i servis 3. Skala 1:150. Hela schaktet för servis 3 syns i minfiguren.
Rutorna A och B visar anläggningsplanerna.

A

B

A B

Arkeologgruppen AB rapport 2017:81

15

Tolkning
Schaktningsövervakningen av de tre servis-schakten visade att det före-
kommer fornlämningar bestående av äldre byggnadslämningar inne
på bytomten. Det gjordes inga 14C-dateringar och endast ett fåtal fynd
hittades. Det historiska kartmaterialet är litet. Sammantaget kan dock
tolkningen göras att lämningarna härrör från cirka 1600 fram till mo-
dern tid. De äldsta lämningarna är A8–A10 i servis 2 samt A146, A150,
A154 och A158 i servis 3.

Utvärdering av resultaten
i förhållande till undersökningsplanen
Syftet med utredningen var att klargöra om fornlämning berördes i
samband med markarbetet. Detta har i och med den arkeologiska över-
vakningen och gjorda kartanalyser bekräftats.

Arbetet har skett enligt plan, med undantag av att det dröjde fram
till maj 2017 innan alla schakt var grävda. Detta berodde på tjäle i mark-
en och ändringar i antalet beställningar av fiber.

Tarsta bytomt

16

Figur 15. Inför grävning av servis 2. Foto från öster.

Arkeologgruppen AB rapport 2017:81

17

Referenser
Tryckta källor
Balknäs, Nina. 2016. Ledningsdragningar genom bebyggda bytomter.

Fiskinge, Menigasker och Via i Askers socken, Örebro kommun; Tarsta
i Sköllersta socken, Hallsbergs kommun; Snarvi och Frösvi i Edsbergs
socken, Lekebergs kommun, Närke. Arkeologisk utredning i form
av schaktningsövervakning. Arkeologgruppen rapport 2015:37.

Calissendorff, K. & Larsson, A. 1998. Ortnamn i Närke. Örebro.
Svenskt ortnamnslexikon. 2003. Red. Wahlberg, M. Stockholm.
Schotte-Lindsten, A. & Jakobsson, H. 1978. Spår efter

forntidens människor. I: Sköllerstabygden 1. Kumla.
Vikstrand, P. 2013. Järnålderns bebyggelsenamn. Om bebyggelsenamnens

uppkomst och ålder i Mälarlandskapen. Skrifter utgivna av Institutet för
språk och folkminnen. Namnarkivet i Uppsala. Serie B: 13. Uppsala.

Kartor och arkivmaterial
HISTORISKA LANTMÄTERIAKTER
1854 Laga skifte, 18-skö-185-186
1768 Storskifte på inägor, Tarsta 1-4, S61-82:1

ARKIV OCH WEB
Fornsök 2015-07-29 http://www.fmis.raa.se/cocoon/fornsok/search.html
Historiska museets fynddatabas 2015-07-29 http://

mis.historiska.se/mis/sok/start.asp
SOFI 2015-07-27 http://www2.sofi.se/SOFIU/topo1951/_cdweb

18

Län Örebro

Kommun Hallsberg

Landskap Närke

Socken Sköllersta

Fastighet Tarsta 4:2 m.fl.

Fornlämningsnummer Sköllersta 322 (bevakningsobjekt)

Lämningstyp
Bytomt

Datering
Historisk tid

Typ av undersökning
Arkeologisk utredning i form av schaktningsövervakning

Länsstyrelsens beslutsdatum
2017-01-06

Länsstyrelsens diarienummer
431-6963-2016

Arkeologgruppens projektnummer
Ag2017_03

Projektledning Nina Balknäs

Personal Nina Balknäs

Undersökningstid 2017-01-09 till 2017-05-17

Undersökt yta 189 löpmeter

Inmätningsteknik Maanuell inmätning och RTK-GPS

Koordinatsystem SWEREF 99 TM

Höjdsystem RH 2000

Arkiv
Arkivmaterial förvaras tillsvidare hos Arkeologgruppen AB.
Digitalt arkiv
Digitala data förvaras tillsvidare hos Arkeologgruppen AB.
Fynd
Fynd tillvaras hos Arkeologgruppen AB i väntan på fyndfördelning.

Tekniska och administrativa uppgifter

19

Schaktnr Servis Bredd/m Djup/m Beskrivning Anläggningar

1 1 0,45 0,6 0,2 m grästorv
0,2 m brun sandig morän med stenar
<0,5 m
0,2 m orangebeige siltig lera med litet
inslag av sten <0,3m, undergrund

A1, A2, A3

2 1 0,45 0,6 0,4 m mat-/kompostjord
0,2 m humös sand
0,2 m homogen sand i N
0,3 m lerig morän i S

—

3 2 0,3 0,4 Brun humös sand och grässvål 0,2 m
orangebrun moränsand 0,2
invid huset 0,4 m matojrd

A4, A5, A6, A7,
A8, A9, A10

4 3 0,3 0,4 0,2 m bärlager/grus eller
0,2 m gräsmatta och trädgårdsjord
0,2 m lager- och anläggningsnivå
sandig morän, undergrund

A105, A111, A117,
A121, A125, A140,
A146, A150, A154,
A158

Bilagor
Bilaga 1. Schakttabell

20

Anr Typ Mått/m Djup/m Beskrivning Fynd

1 Syll Br 1,1 Tillmakade stenar 0,3-0,5 m stora med
flat ovansida med rester av en 0,15 m br
träbjälke i gråbrun lerig sand med inslag av
bruk.

-

2 Syll L 2,4 Ca 0,5 m stora naturstenar i brun humös
sand

-

3 Syll Synlig i ytan, parallell med nuvarande
bostadshus, framgrävd sten ligger i brun
humös sand. Tillmakade stenar <0,6 m med
godsidan ut. Tegelkross.

-

4 Syll L 1,5 3 stenar 0,15-0,4 m med plan översida, i
orangebrun (träfärgad) sandig morän. I Ö
mörkgrå silt.

-

5 Lager L >1,1 0,0,2 Träflislager -

6 Lager L 1,0 0,05 Golvlager?
Mörkbrun humös siltig sand med enstaka
tegelkross

-

7 Stenhög L 1,7 Syll?
Stenar 0,4-0,7 m, stenen i V ligger i matjord

-

8 Stolphål 0,3 m i
diam

0,3 Humös gråbrun finsand, skoning av stenar
0,1 m, historisk tid?

-

9 Grop? Br 0,4 0,3 3 stenar på rad i nedgrävning med skålad
form. Fyllning av brun sand.

-

10 Lager L 4 >0,3 Omrört lager av gråbrun kompakt sandig
morän med inslag av kol och bränd lera.

Järnkniv, y.
rödgods,
bränd lera

105 Lager 0,1 Gul, påförd lera -

111 Lager >0,2 Humös brungråsandig lera med inslagav kol
och tegelkross

-

117 Brunn 1,6 - Fyllning av orangebrun siltig morän, inga
stenar i ytan

Handtag till
spann

121 Lager Omdeponerad orange sandig lera, ej
undersökt. Möjligen påverkat av värme.

-

125 Lager Grå lera med inslag av tegelkross, fläckvis
uppstickande

-

140 Stenlyft? 0,1x0,15 0,1 Fyllning av överlagrande orangebrunt grus,
troligt stenlyft.

-

154 Ränna Br 0,4 0,15 0,1 meter stora stenar i brun sand. Samtida
med A150, A154? Ej undersökt.

-

150 Ränna Br 0,55 Parallell med A146, fyllning av orangegrå
siltig sand med enstaka stenar <0,2 m stora.

-

146 Stolphålsbotten? 0,2 >0,1 Fyllning av brungrå siltig sand, stort inslagav
sot i Ö delen. Samtida med A150?

-

158 Stolphål 0,3 0,15 Raka väggar, plan botten, fyllning av omrörd
brunorange sand och grå sandig lera.
Skuren av djurhåla.

-

Bilaga 2. Anläggningstabell

21

Fnr Typ Material Antal Kontext Beskrivning Kasserad

1 keramik Flintgods?
Stengods?

3 fragment,
1 föremål

matjord Grov ljus keramik
med växtornamentik
(strukturmönster och glasyr
på båda sidor)

2 keramik Yngre
rödgods

2 fragment A10,
lager

Spår av invändig glasyr

3 keramik Flintgods 1 matjord Flintgods med tryckt mönster x

4 glas Glas 1 matjord Ovalt genomskinligt glas till
pincené eller glasögon

x

5 Bränd
lera

Bränd lera 3 A10,
lager

Möjligen lerklining x

6 Kniv Järn 1 A10,
lager

Rak egg 78 mm, tånge 92
mm, oklar datering

x

Bilaga 3. Fyndtabell

22

23

RAPPORT 2017:81

	Sammanfattande inledning
	Kultur- och naturmiljö
	Fornlämningar
	Ortnamn
	Tidigare undersökningar
	Syfte
	Metod
	Servis 1
	Servis 2
	Servis 3
	Tolkning
	Utvärdering av resultaten
i förhållande till undersökningsplanen
	Bilagor
	Bilaga 1. Schakttabell
	Bilaga 2. Anläggningstabell
	Bilaga 3. Fyndtabell

