

Arkeologisk förundersökning av RAÄ nr 7:1 i

Tuna socken vid Runsviks skola,
Sundsvalls kommun

Fastigheten Tuna prästbord 1:7, Tuna sn,
Sundsvalls kommun, Medelpad, Västernorrlands län

Rapport 2009:15
John Molin

 1

Murberget Länsmuseet Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Arkeologisk förundersökning av Raä nr 7:1 i Tuna socken vid Runsviks skola, Sundsvalls
kommun. Rapport 2009:15

© Murberget Länsmuseet Västernorrland, John Molin
Härnösand 2009
Foto: Murberget, John Molin.

ISSN 2000-0111

 2

Innehåll

Sammanfattning ... 3
Inledning... 4
Områdesbeskrivning .. 4
Tidigare utredningar och undersökningar... 5
Syfte .. 5
Metod .. 5
Redovisning av undersökningen .. 5

Schakt...5
Anläggningar..6
Fynd ...8

Tolkning och diskussion... 8
Tekniska och administrativa uppgifter .. 9
Referenser... 9
Bilagor... 10

1. Översiktskarta, planer samt profil..11
2. Schakt och anläggningsbeskrivningar. ... 13
3. Analyser; Vedart och C-14 ... 16
4. Fyndlista. .. 20
5. Fotografier (urval). ..22

Sammanfattning

Under den arkeologiska förundersökningen grävdes 10 schakt och anläggningar hittades i tre
av dessa. De fyra anläggningarna utgjordes av en stenrad som begränsade en förhöjd yta av
påförda jordmassor, ett stolphål och två avfallsgropar. Stenraden och ytan med påförd jord är
sannolikt del av en terrass- eller syllstenskonstruktion. Kol från stolphålet daterades till
historisk tid, de kalibrerade värdet hamnar med 69,4% sannolikhet i tidsspannet 1800- 1930
e.Kr. De två avfallsgroparna kan utifrån fyndsammansättningen placeras i sen tid, troligen
1800-tal eller 1900-tal. Av stort arkeologiskt intresse var terrass- eller
syllstenskonstruktionen, men eftersom denna låg i utkanten av undersökningsområdet
gjordes bedömningen att den skulle kunna undvikas vid exploatering om gränsen för
arbetsområdet ändras något. Av den anledningen gjordes ingen mer ingående undersökning
av anläggningen.

Fig. 1. Översiktskarta. Undersökningsområdet markerat med rött.

 3

Inledning

Sundsvalls kommun planerar en utbyggnad av Runsviks skola. Planerna omfattar en ny
byggnad för kök och matsal, en ny infartsväg, dräneringsdiken samt trädplanteringar.
Eftersom arbetsföretaget kommer att beröra fornlämning Raä nr 7:1 i Tuna socken har
länsstyrelsen beslutat att en arkeologisk förundersökning ska genomföras. Fornlämningen
består av ett grav- och boplatsområde där 26 gravar och 5 husgrundsterrasser är registrerade.

Områdesbeskrivning

Bygden kring Marmen är väldigt rik på fornlämningar och här finns lämningar från neolitisk
till sen tid. Fornlämningsmiljöerna i området har därmed potential att bidra till ökad
kunskap om övergången från rörliga till mer bofasta ekonomier.

I undersökningsområdets närhet har ett antal boplatslämningar hittats, bland annat resterna
av ett hus från förromersk järnålder (Baudou 1997, Holmqvist 1994, George 1999). Vid en
utredning 2007 påträffade Murberget husgrundsterrasser med stolphål och vävtyngder
(Lindeberg 2007). Ortnamnet Tuna tyder på att platsen haft en central funktion under
åtminstone en del av järnåldern. Detta styrks även av det faktum att man senare valde att
uppföra den medeltida sockenkyrkan just här (samma plats som den nutida kyrkan), ca
300m syd-sydväst om det nu aktuella undersökningsområdet.

Fig. 2. Översiktskarta 2. Undersökningsområdet markerat med svart ram.

 4

 5

Tidigare utredningar och undersökningar

Inom och i anslutning till undersökningsområdet och Raä 7 har tidigare gjorts schakt-
kontroller för anläggandet av en lekplats (se blå streckad markering, fig. 7, bil. 1),
nedläggning av bredband samt anläggandet av en vändslinga. Vid dessa påträffades
indikationer på förhistorisk aktivitet endast vid lekplatsen, i form av enstaka skärvstenar
(protokoll Murberget, FMIS). Länsmuseet i Västernorrland undersökte 1999 en skadad grav i
anslutning till bollplanen, nordöst om skolbyggnaden. Graven kunde C14-dateras till romersk
järnålder (George 2000). Vid södra änden av bollplanen har även hittats ett förgyllt treflikigt
spänne i brons, som kan dateras till vikingatid (George 1997).

Syfte

Den arkeologiska förundersökningens syfte var att fastställa fornlämningens utbredning,
karaktär och datering. Resultatet från denna ska ligga till grund för länsstyrelsens
tillståndsprövning enligt 2 kap lagen (1988:950) om kulturminnen m.m. (KML).

Metod

Grävmaskin användes för att ta upp schakt i sökandet efter anläggningar. Schakten rensades
för hand med fyllhammare, gotlandshacka och skärslev. Schaktkanter samt anläggningars
utbredning i plan mättes sedan in med totalstation, som etablerats utifrån koordinater
fastställda av personal från Sundsvalls kommun. Anläggningar dokumenterades med hjälp av
fotografering i plan samt anläggningsbeskrivning. En av anläggningarna, ett stolphål,
undersöktes dessutom i sin helhet och dokumenterades med fotografering och ritning i profil.
De fåtaliga fynden rengjordes och registrerades som tillhörande respektive schakt eller
anläggning. Ett kolprov togs från stolphålet för vedartsanalys och C14-datering.

Redovisning av undersökningen

Schakt
Schaktens placering (se bilaga 1) bestämdes i fält, utifrån bedömning av bland annat
terrängförhållanden och vad som framkommit i tidigare sökschakt. En stor del av det
planerade exploateringsområdet kunde prioriteras bort på grund av att man tidigare gjort
större ingrepp på ytorna i form av exempelvis byggnation, schaktning samt dragning av el-,
tele- och vatten ledningar.
Schakt 1 (se bilaga 1) togs upp strax utanför själva undersökningsområdet då byggplanen
misstolkades. Schaktet innehöll dock inga anläggningar eller fynd.
En del av ett kritpipshuvud som påträffades i den nordöstra profilväggen av schakt 2. Fyndet
gjordes under de tjocka lager av moderna fyllnadsmassor som påförts vid anläggandet av
grusplanen.
I schakt 4 framkom en avfallsgrop (A 3) som visade sig innehålla sentida material i form av
bland annat industriellt tillverkade spikar (se bilaga 1 och 4). En liknande grop hittades i
schakt 6; även denna grop (A 4) bedömdes vara sentida utifrån fynd samt förekomsten av
halvt förmultnade trä- och barkstycken.
Förutom den sentida avfallsgropen (A 4) hittades i schakt 6 också ett stolphål (A 2, se
beskrivning nedan) samt fynd av tegel, keramik och järn. Keramiken och järnföremålen är
sannolikt av sentida härkomst (se bilaga 4). I schaktet framkom även fynd som visar att ytan
använts som soptipp under 1900-talet.

I schakt 10 påträffades en stenrad som avgränsade en förhöjd yta med ett påfört lager av
sandig jord med inslag av grus (A 1, se beskrivning nedan). Schakt 10 innehöll dessutom fynd
i form av keramik och tegel, sannolikt sentida, samt ett fåtal skörbrända stenar (se bilaga 4)
som kan härröra från förhistorisk aktivitet. Keramiken består av spjälkat och oglaserat
rödgods och kan inte preciseras närmare än till 18-1900-tal.

Anläggningar
Anläggning 1 (A1) består av en stenrad och en förhöjd yta. Stenraden utgör sydlig
begränsning av den förhöjda ytan som i sin tur består av påförd, sandig jord med inslag av
grus (se bilaga 1, 2 och 5). Stenraden är ca 3,5 meter lång, går i öst-västlig riktning och består
av åtta stenar i storleken 0,3-0,7 meter, lagda i grupper om två till tre stenar med luckor
däremellan. Anläggningen är sannolikt del av en terrass- eller syllstenskonstruktion.

Stenraden samt den upphöjda ytan har enbart avgränsats åt söder. En västlig avgränsning
kunde inte göras på grund av ett närliggande träd, dock finns en avgränsning cirka 3 meter
väst-sydväst om anläggningen då den naturliga markytan i detta område tidigare har
schaktats bort i samband med anläggandet av en grusplan. Inga spår av stenraden eller den
förhöjda ytan finns heller i schakt 6, vars östra kant ligger cirka 5,2 meter väster om A 1.
Vidare avgränsades inte A1 åt norr eller öst beroende på att dessa ytor låg utanför det
planerade exploateringssområdet. Sannolikt kan hela anläggningen undvikas vid den
planerade exploateringen. Av den anledningen dokumenterades endast anläggningen i plan
för att sedan direkt övertäckas vid igenfyllningen av schaktet.

Fig. 3. (Foto nr 20). Anläggning 1, stenrad och yta med påfört jordlager. Foto från SÖ av
John Molin.

 6

Anläggning 2 (A2)
Stolphål med diametern 0,38 meter och djupet 0,23 meter (se bilaga 1, 2 och 5). Fyllningen
utgjordes av gråbrun mjäla, enstaka kolbitar samt fem platta, troligen frostsprängda stenar i
storleken 0,15-0,20 meter. Inom 0,5 meter från stolphålet gjordes fynd av tegel och keramik
(fynd nr 2 och 3). Kolprov från anläggningen har skickats för vedarts- och C14-analys.

Vedartsanalysen har utförts av Erik Danielsson/VEDLAB. Provet innehöll kol från gran.
Virke av gran är segt, rakt och ganska motståndskraftigt mot röta. Gran har bl.a. använts till
stolpar och störar (Vedlab rapport 0973).

Resultatet av C14 analysen gav dateringen 87±30 BP, kalibrerad ålder 1680-1740 alternativt
1800-1930 (se bilaga 3).

Fig. 4. Schaktplan med anläggning 1-4.

Anläggning 3 (A3)
Grop med oregelbunden form som var 0,5 x 0,7 meter stor och 0,3 meter djup (se bilaga 1 och
2). Fyllningen bestod av brun mjäla och innehöll två järnspikar, 15 respektive 10 centimeter
långa. Spikarna, som ej var handsmidda utan industriellt tillverkade, kan dateras till 1800-
1900-tal. Hela anläggningen undersöktes men eftersom den visade sig vara sentida så gjordes
ingen mer ingående dokumentation och inga fynd tillvaratogs heller.

Anläggning 4 (A4)
Grop med oregelbunden form som var 1 x 0,7 meter stor och 0,25 meter djup (se bilaga 1 och
2). Fyllningen bestod av brun mjäla och innehöll ett band eller en plåt av järn (fynd nr
7), halvt förmultnade trä- och barkstycken, enstaka bitar bruk/puts samt ett stort antal
skärviga/kantiga stenar. Hela anläggningen undersöktes men då den visade sig vara sentida
gjordes ingen mer ingående dokumentation och endast det ovan nämnda järnfyndet
tillvaratogs.

 7

 8

Fynd

Huvuddelen av fyndmaterialet härstammar från sen tid, sannolikt främst perioden 1800-
1900-tal. Delen av en kritpipa från schakt 2 (fynd nr 1) kan inte dateras närmare än 1600-
1800-tal. De fyra skärvstenarna som hittades i schakt 10 (fynd nr 10) kan höra ihop med
förhistorisk aktivitet. Av fynden togs endast kritpipan tillvara efter registreringen.

Tolkning och diskussion

I undersökningsområdets nordvästra del, i schakt 6 och 10, påträffades de enda två
anläggningarna som kan vara av högre ålder. Stolphålet (A 2) var omgivet av sentida
kontexter i form av en avfallsgrop samt ett avfallslager. Dateringen av kol från stolphålet
visar att även stolphålet är sentida. Ålder och funktion hos anläggning 1 gick inte att fastställa
med säkerhet, troligen rör det sig dock om en terrass- eller en syllstenskonstruktion. Att tolka
anläggningen som en del av en husgrundsterrass från järnåldern har stöd i att fem sådana
terrasser finns registrerade inom fornlämning Räa nr 7:1. Om det rör sig om en
syllstenskonstruktion till ett hus innebär detta en sannolik datering till medeltid eller senare.
Inga fynd gjordes vid framrensningen av anläggningen. Då det bedömdes att denna del av
ytan skulle kunna undvikas vid en exploatering gjordes inte heller någon närmare
undersökning eller avgränsning av anläggningen.
Enligt Sundsvalls kommuns byggplaner kommer ytan direkt nordöst om grusplanen främst
beröras av grävandet av gropar för trädplantering, vilket nu inte är möjligt då ytan består av
fornlämning. Under förutsättning att gränsen för exploateringen ändras så att enbart det
område som idag utgörs av grusplan samt den äldre, nu övergiva vägen tas i anspråk borde
det inte finns några arkeologiska hinder för den planerade exploateringen. För att säkerställa
att ytan som avgränsas av grusplanen och den övergivna vägen skonas vid arbetena, bör
området stängslas in under antikvarisk medverkan.

 9

Tekniska och administrativa uppgifter
Länsmuseets dnr: 2009/214
Län: Västernorrland
Landskap: Medelpad
Kommun: Sundsvall
Socken: Tuna
Fastighet: Tuna prästbord 1:7
Raä nr: 7:1
Kartblad: 17H 2d
Belägenhet angivet i rikets nät: 1565390/6913770 (mittpunkt område)
Nivå över havet: 52-61m
Undersökningstid: 091019-091020 och 091022-091023
Personal: John Molin (arkeolog), Lars Sjölund (maskinförare).
Rapportsammanställning: John Molin
Dokumentationsmaterial i form av fotografier, mätfiler och beskrivningar förvaras på
Murberget, Länsmuseet Västernorrland.

Referenser

Baudou, Evert. 1997. Om uppkomsten av järnålderns jordbruksbygd i Mellannorrland och
boplatsen vid Tuna kyrka. Arkeologi i Mittnorden (s.11-43) Scriptum 1997. Vasa.

George, Ola. 1997. Internrapport 1997:8. Länsmuseet Västernorrland.

George, Ola. 1999. Bebyggelsen vid Prästbordet, Tuna Socken, Medelpad under järnåldern.
D-uppsats i Arkeologi. Institutionen för humaniora, Mitthögskolan. Östersund 1999.

Holmqvist, Magnus. 1994. Arkeologisk undersökning av fornlämning Raä 325, Prästbordet
1:1. Tuna socken, Medelpad. Länsmuseet Västernorrland, Rapport 1994:3.

Lindeberg, Maria. 2007. Särskild arkeologisk utredning i Runsvik, Raä 335 Tuna socken.
Rapport 2007:20. Länsmuseet Västernorrland.

Övriga källor

FMIS, Fornminnesregistret Riksantikvarieämbetet

Protokoll Murberget.

 10

Bilagor

1. Översiktskarta, planer, profil
2. Schakt och anläggningsbeskrivningar
3. Analyser; Vedart och C-14
4. Fyndlista
5. Fotografier (urval)

1. Översiktskarta, planer samt profil.
Förundersökning Runsviks skola dnr 2009/214.

Fig. 5. Översiktskarta med undersökningsområde (ruta) och fornlämningar från fmis.
Fornlämningsområdet direkt öst om skolan är Raä7.

Fig. 6. Plan över samtliga förundersökningsschakt.

 11

Fig. 7. Byggkarta från Sundsvalls kommun. Förundersökningsschakt är röda. Undersöknings-
området markeras av röd linje, tidigare undersökt yta markeras av blå streckad linje.

Fig. 8. Profilritning stolphål, A2.

 12

 13

2. Schakt och anläggningsbeskrivningar.
Förundersökning Runsviks skola dnr 2009/214.

Schakt och anläggningsbeskrivningar

Schakt 1
Schaktet placerat nedanför/SV om utfylld grusplan. Grävd yta cirka 29 m², grävdjup 0,5-0,7
meter. Opåverkade lager, inga fynd.

Schakt 2
Schaktet placerat nedanför/SV om och i slänten till utfylld grusplan. Grävd yta cirka 69 m²,
grävdjup ca 2,5 meter i påfört mtrl, 0,5 meter nedanför/SV om utfyllnad. Påfört lager ca 1,5
meter tjockt. En del av ett kritpipehuvud hittades i östra profilväggen, i brunt lager direkt
under påförda massorna. Utanför utfyllnaden var lagren opåverkade.

Schakt 3
Schaktet placerat i grusplan. Grävd yta ca 21 m², grävdjup 0,5-1 meter. Grusigt
utfyllnadslager cirka 1 meter tjockt i SV och ca 0,3 meter tjockt i NO. Inga kulturlager under
påförda massor och inga fynd.

Schakt 4
Schaktet placerat i grusplan. Grävd yta cirka 26 m², grävdjup 0,5-1 meter. Grusigt
utfyllnadslager cirka 1 meter tjockt i SV och cirka 0,3 meter tjockt i NÖ. En grop (A3)
påträffades 1 meter från schaktets norra hörn, intill NV schaktkanten (se beskrivning nedan).

Schakt 5
Schaktet placerat i gammal, nu övergiven väg. Grävd yta cirka 6 m², grävdjup 0,3-0,45 meter.
Inga påförda lager utom möjligen lite spridda stenar. I diket vid vägens SÖ kant hade en
telekabel grävts ner, varför dragningen av schaktet ändrades så att en sträcka hoppades över
innan schaktningen fortsatte i SSV (schakt 6). Förutom diket var lagerföljden opåverkad, inga
fynd tillvaratogs.

Schakt 6
Schaktet placerat intill och i utfylld grusplan. Grävd yta cirka 23 m², grävdjup 0,5 meter. I
schaktets östra del påträffades ett stolphål (A2) och en avfallsgrop (A4) (se beskrivning
nedan). Schaktet innehöll spridda fynd av keramik och tegel samt ett beslag eller en plåt av
järn (fynd nr 2-6). Åtminstone keramiken och järnfyndet härrör sannolikt från sen tid. SV om
avfallsgropen - i schaktets SV ände - fanns ett lager med järnspik, glas, porslin och plast.
Detta lager kan knytas till 1900-talet och utgör troligen resterna av en soptipp.

Schakt 7
Schaktet är placerat i gammal, nu övergiven väg, strax intill yta med en halv grav registrerad
inom Raä nr 7:1. Den grävda ytan är cirka 5,2 m², grävdjup 0,4 meter. Schaktet innehöll
omrörda lager med grus, sten och svartbrun jord. Mitt i schaktet fanns, i schaktets
längdriktning, ett modernt kabelschakt, cirka 0,6 meter brett.

Schakt 8
Schaktet placerat intill sandlåda, mellan skolbyggnaden och stora bollplanen. Grävd yta cirka
8 m², grävdjup 0,6 meter. I schaktet fanns ett 0,2 meter tjockt gruslager direkt ovanpå
naturliga lerlager, vilket innebär att ytan schaktats vid ett tidigare tillfälle.

Schakt 9
Schaktet placerat i slänt mellan stora björkar, direkt Ö-NÖ om grusplan. Grävd yta cirka 14
m², grävdjup 0,3 meter i östra delen samt 0,4-0,5 meter i västra delen. Inga kulturlager eller
fynd påträffades.

 14

Schakt 10
Schaktet placerat i slänt mellan stora björkar, direkt Ö-NÖ om grusplan. Grävd yta cirka 19
m², grävdjup 0,45 meter i SV, 0,10 meter i NÖ ovanpå stenar och påfört lager. I NÖ delen av
schaktet finns en stenrad och en yta med påfört jordlager (A1), vilka sannolikt är del av en
terrass- eller syllstenskonstruktion (se beskrivning nedan). NV delen av schaktet innehöll
dessutom en del fynd i form av keramik och tegel, sannolikt sentida. Keramiken består av
spjälkat och oglaserat rödgods och kan inte dateras närmare än till 18-1900-tal.
Ett fåtal skörbrända stenar påträffades som kan härröra från förhistorisk aktivitet. Vid
schaktets SV ände har den naturliga markytan tidigare schaktats bort i samband med
anläggandet av grusplanen. Den gamla schaktkanten löper längs med grusplanen och
sträcker sig cirka 35 meter i NNV-SSÖ riktning.

Anläggning 1
Anläggning 1 består av en stenrad och en förhöjd yta. Stenraden utgör sydlig begränsning av
den förhöjda ytan som i sin tur består av påförd, sandig jord med inslag av grus. Stenraden är
ca 3,5m lång, går i öst-västlig riktning och består av åtta stenar i stl 0,3-0,7m, lagda i grupper
om två till tre stenar med luckor däremellan. Anläggningen är sannolikt del av en terrass-
eller syllstenskonstruktion.
Stenraden samt den upphöjda ytan har enbart avgränsats åt söder och fortsätter sannolikt
utanför schaktkanten i övriga riktningar. Anläggningens exakta avgränsning åt väst, öst och
norr är alltså inte klarlagd. En västlig avgränsning lät sig inte göras eftersom ett stort träd
stod på platsen, här finns dock en definitiv avgränsning ca 3m väst-sydväst om anläggningen
i och med att den naturliga markytan där tidigare schaktats bort i samband med byggandet
av en grusplan. Inga spår av stenraden eller den förhöjda ytan finns heller i schakt 6, vars
västra kant ligger ca 5,2m väst om stenraden och den förhöjda ytan. Den gamla schaktkanten
intill grusplanen sträcker sig ca 35m i NNV-SSÖ riktning. Vidare ansågs det inte viktigt att
avgränsa lämningen åt norr eller öst, eftersom den där fortsatte utanför
undersökningsområdet. Det bedömdes som troligt att hela anläggningen skulle kunna
undvikas vid en exploatering. Av den anledningen dokumenterades också anläggningen
enbart i plan för att sedan direkt övertäckas vid igenfyllningen av schaktet.

Anläggning 2
Anläggning 2 var ett stolphål med diametern 0,38m och djupet 0,23m. Fyllningen utgjordes
av gråbrun mjäla, enstaka kolbitar, fem platta, troligen frostsprängda stenar i storleken 0,15-
0,20m samt 7 stenar som var mindre än 0,10m. Inom 0,5m från stolphålet gjordes fynd av
tegel och keramik (fnr 2, 3). Kolprov togs från fyllningen för vedarts- och C14-analys.

Anläggning 3
Gropen hade oregelbunden form och var 0,5 x 0,7m stor och 0,3m djup. Fyllningen bestod av
brun mjäla och innehöll två järnspikar, 15 respektive 10cm långa. Spikarna, som ej var
handsmidda utan industriellt tillverkade, kan sannolikt placeras i 1800-1900-tal. Hela
anläggningen undersöktes men eftersom den visade sig vara sentida så gjordes ingen mer
ingående dokumentation och inga fynd tillvaratogs heller.

Anläggning 4
Gropen hade oregelbunden form och var 1 x 0,7m stor och 0,25m djup. Fyllningen bestod av
brun mjäla och innehöll ett band eller en plåt av järn (fnr 7), halvt förmultnade trä- och
barkstycken, enstaka bitar bruk/puts samt ett stort antal skärviga/kantiga stenar. Hela
anläggningen undersöktes men eftersom den visade sig vara sentida så gjordes ingen mer
ingående dokumentation och endast järnfyndet (fnr 7) tillvaratogs.

 15

3. Analyser; Vedart och C-14
Förundersökning Runsviks skola dnr 2009/214.

 16

VEDLAB
 Vedanatomilabbet

Vedlab rapport 0973

 2009-12-
03

Vedartsanalyser på material från Medelpad, Tuna sn Raä 7 Runnsviks skola.

Uppdragsgivare: John Molin/Ola George/Murberget

Arbetet omfattar ett kolprov från ett stolphål.
Provet innehöll kol av gran. Det är möjligt att kolet kommer från den stolpe som stått i
stolphålet eftersom gran har använts till bärande konstruktioner.
Vid datering av kolet får man räkna med att egenåldern kan vara hög eftersom granen kan bli
gammal i sig.

Analysresultat

Anl. ID Anläggnings-

typ
Prov-
mängd

Analyserad
mängd

Trädslag Utplockat
för 14C-dat.

Övrigt

 1 Stolphål 0.6g 0.4g 2 bitar 2 bitar gran Gran
159mg

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com

De här trädslagen förekom i materialet
Art Latin Max

ålde
r

Växtmiljö Egenskaper och
användning

Övrigt

Gran Picea abies 350
år

Trivs på näringsrika jordar.
Tål beskuggning bra och
konkurrerar därför lätt ut
andra arter

Lätt och lös men ganska seg
ved. Ofta rakvuxen. Ganska
motståndskraftig mot röta.
Stolpar golvbrädor störar
lieskaft, korgar

Bark till taktäckning.
Granbarr till kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen,
Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan.
Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena,
Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon
Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood
Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min
egen referenssamling av förkolnade och färska vedprover.

 17

 18

Atmospheric data from Reimer et al (2004);OxCal v3.10 Bronk Ramsey (2005); cub r:5 sd:12 prob usp[chron]

1500CalAD 1600CalAD 1700CalAD 1800CalAD 1900CalAD 2000CalAD

Calibrated date

 -200BP

 -100BP

 0BP

 100BP

 200BP

 300BP
R

ad
io

ca
rb

on
 d

et
er

m
in

at
io

n
Ua-39083 : 87±30BP

 68.2% probability
 1690AD (21.6%) 1730AD
 1810AD (15.8%) 1850AD
 1870AD (30.8%) 1920AD
 95.4% probability
 1680AD (26.0%) 1740AD
 1800AD (69.4%) 1930AD

 19

4. Fyndlista.
Förundersökning Runsviks skola dnr 2009/214.

Fynd
nr

Schakt nr
 Fynd Mtrl Antal Vikt (g) Kommentar Kontext Kasserat

1 2 Kritpipa Keramik 1 7,2 Del av huvud.
Sch. 2:s Ö profilvägg, brunt lager
direkt under påförda massor.

2 6 Rödgods Keramik 2 4,9
Spjälkade skärvor, oglaserade.
Sannolikt 18-1900. Funna inom 0,5m från stolphål. X

3 6 Tegel 2 27,1
Två fragment, grå till brungul färg.
Funna inom 0,5m från stolphål. Funna inom 0,5m från stolphål. X

4 6 Tegel 1 111,9
Hörn av tegelsten, grå till brungul
färg. X

5 6 Sågblad Järn 1 14
sågblad; 18,3x1,4cm, knappt 0,1cm
tjock, sentida. X

6 6 Takpanna Keramik 1 30,7
Skärva, 6x4cm, 1,1cm tjock, grå till
röd färg, sentida. X

7 6 Band Järn 1 29,1
Band eller plåt av järn; ca 28x2,6cm,
0,05cm tjock, sannolikt sentida. Anl. 4, sentida avfallsgrop. X

8 10 Rödgods Keramik 6 41,4
Spjälkade skärvor, grå till röd färg,
oglaserade. Sannolikt 18-1900-tal. SV halvan av schaktet. X

9 10 Tegel 9 56,3
4 fragm av tegel, 5 fragm av modernt
taktegel. SV halvan av schaktet. X

10 10 Skärvsten Sten 4 212,6
Eldpåverkade stenar, 1 hel med
rundad form samt 3 skärviga fragm. SV änden av schaktet. X

 20

 21

5. Fotografier (urval).
Förundersökning Runsviks skola dnr 2009/21

Foto nr 01. NV-SÖ profil i schakt 2. Tumstock 1m.

Gul pil vänster om tumstock markerar var del av kritpipa hittades;
i kulturlager direkt under påförda fyllnadsmassor.

Foto från SV av John Molin.

Foto nr 06. Schakt 3 i grusplanen. Foto från NÖ av John Molin.

 22

Foto nr 08. Schakt 4 i grusplanen. Undersökt grop (A 3) i nedre högra hörnet.

Foto från NÖ av John molin.

Foto nr 12. Schakt 6, strax SÖ om övergiven väg. Stolphål (A 2) till höger.

Foto från S av John Molin.

Foto nr 14. Stolphål (A 2) i schakt 6, i profil. Foto från VSV av John Molin.

 23

Foto nr 16. Schakt 9. Foto från SV av John Molin.

Foto nr 17. Schakt 10 med terrass- eller syllstenskonstruktion (A 1).

Foto från SV av John Molin.

Foto nr 19. Terras- eller syllstenskonstruktion (A 1). Foto från S av John Molin.

 24

Foto nr 21. Terrass eller syllstenskonstruktion (A 1). Foto från N av John Molin.

Foto nr 22. Terrass- eller syllstenskonstruktion (A 1). Foto från V av John Molin.

Foto nr 26. Schakt 7 i övergiven väg, modern kabelnedgrävning i mitten.

Notera äldre grävningskant vid dike i bildens högra kant. Ovanför denna vidtar mer
orörd markyta med gravar ingående i Raä 7. Foto från SV av John Molin.

 25

	Sammanfattning
	Inledning
	Områdesbeskrivning
	Tidigare utredningar och undersökningar
	Syfte
	Metod
	Redovisning av undersökningen
	Schakt
	Anläggningar
	Fynd

	Tolkning och diskussion
	Tekniska och administrativa uppgifter
	Referenser
	Bilagor
	1. Översiktskarta, planer samt profil.
	3. Analyser; Vedart och C-14
	4. Fyndlista.
	5. Fotografier (urval).

