

Herrstorpet
Arkeologi och
kulturhistoria vid sjön
Hulingens strand
Rapport 2017:163

Arkeologisk utredning, etapp 1 och 2

Kalmar län, Hultsfreds kommun,

Vena socken, Hultsfred 3:1,

RAÄ-nr Vena 180:1, 181:1, 182:1-2, 248:1

Alf Ericsson

Arkeologerna

Statens historiska museer
Rapport 2017:163

Upphovsrätt, där inget annat anges, enligt Creative Commons licens CC BY.
Villkor på http://creativecommons.org/licenses/by/2.5/se

Arkeologerna

Statens historiska museer

Våra kontor

Linköping
Lund
Mölndal
Stockholm
Uppsala

Kontakt

010-480 80 00
info@arkeologerna.com
fornamn.efternamn@arkeologerna.com
www.arkeologerna.com

Innehåll

Sammanfattning __4

Bakgrund __4

Kulturhistoriska förutsättningar _________________________________4

Syfte, metod och genomförande _________________________________6

Resultat ___7

Referenser ___8
On-line __ 8
Litteratur och rapporter _______________________________ 9
Historiska kartor ____________________________________ 9

Administrativa uppgifter __9

Bilagor ___ 10
Bilaga 1. Lämningstabell ________________________________ 10
Bilaga 2. Fyndtabell ___________________________________ 11

4 Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand

Sammanfattning

Arkeologerna, Statens historiska museer (SHMM), har under

november 2017 på uppdrag av Länsstyrelsen i Kalmar län utfört en

arkeologisk utredning vid gården Herrstorpet söder om tätorten

Hultsfred. Utredningen föranleddes av att Hultsfreds kommun arbetar

med en detaljplan för området, som ligger vid sjön Hulingens västra

strand. Inom det aktuella området fanns före utredningen inga

registrerade fornlämningar. Däremot var flera kulturhistoriska

lämningar kända. Dessa utgörs av en tjärgrop, fyndplatser för

stenåldersföremål och lämningar av ett tegelbruk från mitten av 1800-

talet. Av det senare står tegelugnen fortfarande kvar, medan torkladan

är riven. Vid utredningen påträffades en stenåldersboplats och en

järnframställningsplats. Dessa utgör lagskyddade fornlämningar.

Boplatsen är från äldre stenålder och ligger på en höjdrygg strax norr

om gården. Förutom rikliga mängder bearbetad kvarts och flinta

observerades skärvsten och stolphål i sökschakten.

Järnframställningsplatsen ligger söder om gården och tegelugnen,

strax intill en äldre strandkant till den på 1920-talet sänkta Hulingen.

På järnframställningsplatsen framkom en blästerugn, det vill säga en

ugn för lågteknisk järnframställning. Troligen är den från järnåldern,

men skulle också kunna vara från medeltiden. I Hulingen finns

lättåtkomlig råvara i form av sjömalm. Herrstorpet har varit bebyggt

sedan slutet av 1600-talet. Dessförinnan var Herrstorpet en obebyggd

fastighet, en så kallad utjord. Möjligen fanns här en mindre gård

under medeltiden, men som ödelades efter digerdöden. Lämningar av

en sådan ödegård har emellertid inte påträffats.

Bakgrund

Hultsfreds kommun arbetar med en detaljplan för ny

småhusbebyggelse inom fastigheten Hultsfred 3:1 vid gården

Herrstorpet, belägen söder om tätorten Hultsfred vid sjön Hulingens

västra strand (fig. 1). I ett planprogram klargörs kommunens

utgångspunkter, mål och avsikter med området (Planprogram för

Herrstorpet 2016). I området finns stora naturvärden, vilka har

inventerats och kartlagts (Rosén 2015). Eftersom lagskyddade

fornlämningar kan komma att beröras av planerad bebyggelse har

Hultsfreds kommun inkommit till Länsstyrelsen i Kalmar län med en

ansökan om arkeologisk utredning (etapp 1 och 2).

Utredningsområdet uppgår till ca 22,5 hektar. Arkeologerna, SHMM,

mottog 2017-08-30 ett förfrågningsunderlag från Länsstyrelsen

avseende en sådan utredning. Länsstyrelsen beslutade 2017-10-10 att

utredningen skulle utföras av Arkeologerna, SHMM.

Kulturhistoriska förutsättningar

Utredningsområdet ligger vid Herrstorpet, drygt 2 kilometer söder om

Hultsfreds centrum. Mot öster gränsar området till sjön Hulingen och

i väster till vidsträckta och höglänta skogsmarker. Nivåerna varierar

mellan 95 och 105 meter över havet. Geologiskt utgörs området främst

av sandiga isälvssediment (SGU). En stor del av dessa har i modern tid

Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand 5

brukats som åkermark. Centralt i området finns en höjdrygg där

urberget ställvis går i dagen och i vars södra ände gården Herrstorpet

är belägen. Genom området går i nord-sydlig riktning två parallella

järnvägsspår, dels Stångådalsbanan, dels smalspårsjärnvägen mellan

Hultsfred och Västervik. Sjön Hulingen sänktes på 1920-talet och

vattenspegeln ligger sedan dess ca 95 meter över havet. I

utredningsområdets östra del finns sjösänkningsmarker. Dessa är

beväxta med gles lövskog.

Inom utredningsområdet fanns tidigare inga registrerade

fornlämningar i Riksantikvarieämbetets informationssystem om

fornminnen (FMIS). Däremot var flera så kallade övriga

kulturhistoriska lämningar kända. Dessa utgörs av:

 lämningar av ett tegelbruk och skålgropsliknande

fördjupningar (Vena 180:1),

 en tjärgrop (Vena 181:1),

 en stenåldersboplats utan avgränsning (Vena 182:2),

 fyndplatser för stenåldersföremål (Vena 182:1, Vena 248:1)

Till detta kommer att en fyndplats för stenåldersföremål (Vena 249:1)

ligger strax väster om utredningsområdet. Strax norr om området

finns en stor boplats från stenåldern (Vena 634:1). Vid byn Järnudda

på andra sidan Hulingen finns en ännu större stenåldersboplats (Vena

607:1). Läget för dessa sedan tidigare kända lämningar redovisas i

figur 2.

Utmed Hulingens stränder finns flera stenåldersboplatser, varav

den vid Järnudda är störst. Huvudsakligen har de använts under

senare delen av äldre stenålder, det vill säga för ca 6000–8000 år

sedan. Det goda fisket i sjön har säkerligen varit en viktig faktor i

sammanhanget. Hulingen var före sjösänkningen på 1920-talet större

än idag och boplatsen vid Järnudda har legat på en ö mitt i sjön

(Gurstad-Nilsson 1991, s. 152 ff.).

Före 1800-talet möttes ägorna till byn Hulingsryd och det enstaka

hemmanet Hultåsa ungefär mitt i utredningsområdet.

Fastighetsindelningen var med andra ord annorlunda än senare.

Hulingsryd var en tämligen stor by med omfattande utmarker.

Åtminstone sedan 1600-talet – troligen sedan medeltiden – ligger

gårdarna i Hulingsryd samlade i en byklunga vid norra änden av

Hulingen. Hulingsryd omtalas i skrift första gången 1320 och hade i

mitten av 1500-talet, när en fullständig bild först framträder i

källorna, fem gårdar (DMS 4:4, s. 99 f.). Hultåsa omtalas första

gången 1447. Gården ägdes då av Vadstena kloster, som också hade en

gård i Hulingsryd (DMS 4:4, s. 100).

Herrstorpet redovisas kartografiskt första gången på en geometrisk

avmätning över Hulingsryd från 1690 (LSA G101-20:1). Trots att

Herrstorpet var en utjord under Hultåsa, vilket uttryckligen framgår

av nämnda karta, har lantmätaren valt att ta med det då nybyggda

torpet på kartan över Hulingsryd. I kartans beskrivning uppges att en

torpare har byggt på Hultåsa utjord – namnet på torpet omtalas inte –

och där tagit upp åker som sås vartannat år. Den mesta marken

användes emellertid som äng (fig. 3).

Nästa gång Herrstorpet redovisas är på storskifteskartan över

Hulingsryds utmark från 1765 (LSA G101-20:2). Torpet kallas då

Harstorpet, men benämns alternativt Hultåsa utjord. Torpets

6 Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand

dåvarande läge var nära stranden till Hulingen, i nordöstra delen av en

äng inom vilken några åkerlyckor tagits upp (nr 131). Omkring hundra

meter nordväst om Herrrstorpet låg ett soldattorp som hörde till

gårdarna i Hulingsryd. Medan Herrstorpet låg söder om tegelugnen,

hade soldattorpet ungefärligen samma läge som det nuvarande

boningshuset. Till soldattorpet brukades några åker- och ängslyckor

på Hulingsryds marker (nr 124–129). Till Hultåsa utjord hörde

förutom ängen vid torpet också två beteshagar (nr 132 och 133) och

nio små åkerlyckor (nr 130) som åbon (arrendatorn) uppodlat på

Hulingsryds utmark (fig. 4). Herrstorpet redovisas också på

storskifteskartan över Hultåsa från 1791 (LMA 08-VEN-69). På laga

skifteskartan över Hulingsryd från 1846–47 har boningshuset samma

läge som idag (LMV 08-VEN-185).

Den kamerala beteckningen utjord avser en obebyggd fastighet.

Utjordar ägdes alltid av någon. I vissa fall kunde de ha flera delägare.

Uppkomsten av utjordarna har diskuterats flitigt inom den

bebyggelsehistoriska forskningen. I en nyligen framlagd

doktorsavhandling påvisas att flertalet utjordar uppstod på

senmedeltiden och utgjordes av ödegårdar (Karsvall 2016). Många

utjordar sammanhänger alltså med den senmedeltida agrarkrisen.

Vidare var det vanligt att ödegårdarna brukades som ängar (Myrdal

2003). Det är alltså möjligt att Herrstorpet är en på senmedeltiden

övergiven gård, som på nytt togs i bruk mot slutet av 1600-talet och

däremellan brukades som slåttermark.

På 1765 års storskifteskarta över Hulingsryd skrivs ortnamnet

Harstorpet. Samma skrivform alternativt Härstorpet förekommer på

1791 års storskifteskarta över Hultåsa. Den nuvarande namnformen

Herrstorpet beror på association med ordet herre. Förleden är

dialektordet har med betydelsen stengrund, klippgrund i vatten etc.

(Rietz 1862–67, s. 244). Namnet åsyftar troligen den bergknalle som

ligger norr om tegelugnen och som vattnet nått upp till i äldre tid.

Slutleden är bestämd form av ordet torp med betydelsen nybygge.

Tegelbruket i Herrstorpet tillkom 1860. Redan på 1850-talet hade

tegelbränning påbörjats i Hultåsa, men verksamheten flyttade snart

därifrån till Herrstorpet. Tillgången var här god på lera och sand. Flera

täktgropar vittnar om var leran togs. De gamla lertäkterna är idag mer

eller mindre vattenfyllda (fig. 7). Verksamheten upphörde i slutet av

1940-talet (Planprogram för Herrstorpet 2016). Av tegelbruket

återstår brännugnen (fig. 8), medan torkladan är riven. Av den senare

finns en långsträckt husgrund av stora syllstenar kvar (Vena 181:1). I

Järnudda, på andra sidan sjön, fanns också ett tegelbruk. Av detta

återstår endast ruiner (Vena 287:1).

Syfte, metod och genomförande

Utredningen inleddes med kart- och arkivstudier. Dessa omfattade

skriftliga källor, registrerade fornlämningar och lantmäteriakter. Detta

moment inbegrep också rektifieringar av historiska kartor mot den

moderna, digitala fastighetskartan så att de blev geometriskt

jämförbara. Fältarbetet omfattade dels en terränginventering, dels

upptagande av sökschakt med grävmaskin. Syftet med det förra

momentet var att identifiera ovan mark synliga forn- och

kulturlämningar samt topografiskt lämpliga boplatslägen. På de

Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand 7

senare grävdes schakt för att undersöka huruvida det fanns dolda

fornlämningar under markytan. Schakten grävdes skiktvis ner till det

naturliga underlaget. Påträffade lämningar beskrevs, fotograferades

och bedömdes med avseende på fornlämningsstatus. Inmätningar av

sökschakt, fynd och anläggningar gjordes med DGPS och registrerades

i Arkeologernas dokumentationssystem Intrasis (www.intrasis.com).

Fynd togs inte tillvara, men beskrevs och fotograferades. Slutligen

anmäldes nyupptäckta fornlämningar till FMIS.

Resultat

Under den inledande fältinventeringen genomsöktes

utredningsområdet efter tidigare okända forn- och kulturlämningar.

Utöver lertäkter framkom inga nya lämningar under detta

arbetsmoment. Lertäkterna är mer eller mindre vattenfyllda och

redovisas i figur 5. Lertäkterna sammanhänger med det år 1860

tillkomna tegelbruket och utgör inte lagskyddade fornlämningar.

Utifrån topografiska förutsättningar, fyndplatser för

stenåldersföremål och äldre bebyggelselägen på de historiska kartorna

utvaldes åtta lägen för sökschaktsgrävning. Sammanlagt grävdes 45

schakt som i regel var 1,5 meter breda (fig. 5). Den avschaktade ytan

uppgick totalt till 1170 m2. Påträffade lämningar och fynd redovisas

dels i figur 6, dels i bilaga 1 och 2.

I den flacka åkermarken mellan höjdryggen norr om gården och

sjösänkningsmarken intill Hulingen grävdes femton sökschakt (fig. 9).

Plöjskiktet var 0,2–0,3 meter tjockt och utgjordes av sandig matjord,

som vilade på ett naturligt underlag av sand med ställvisa inslag av

lera och mjäla. Det enda som framkom av arkeologiskt intresse var ett

relativt stort kvartsavslag (F217).

 På krönet av höjdsträckningen norr om gården (fig. 10) har sedan

tidigare stenåldersfynd tillvaratagits (Vena 182:2). Troligen kommer

också några lösfynd som förvarats på gården från samma plats (Vena

182:1, 248:1). På höjdryggen löper en grusväg fram till gården. På

ömse sidor om vägen finns några små åkerytor som fortfarande var

odlade på 1940-talets ekonomiska karta. Två schakt togs upp öster om

vägen i en gammal åkeryta. I det norra schaktet (S227) framkom

rikligt med skärvsten samt bearbetad kvarts och flinta i hela det ca

0,20 meter tjocka matjordslagret (F230:1–16). Mot det naturliga

underlaget av sand framträdde två stolphål, fyllda med sotfärgad sand

(A228, A229), se figur 11. Det södra schaktet (S231) grävdes endast till

ett djup av ca 0,10 meter. Här framkom samma slags fyndmaterial

(F232:1–11). På den västra sidan om vägen togs tre schakt upp (S233,

S235, S237). Dessa grävdes genom gammal åkerjord av samma djup

och slag som på andra sidan vägen. Även här framkom skärvsten samt

bearbetad kvarts och flinta (F234:1-2, F236, F238:1-4). Förekomsten

var emellertid inte lika riklig som på motsatt sida om vägen. Boplatsen

täcker i stort hela krönet av höjdryggen och har en ungefärlig

utbredning av 120x30–50 meter (N–S). Fynden som framkom i den

mest intensivt använda delen öster om vägen fotograferades (fig. 13

och 14). Det ovan omtalade kvartsavslaget F217 har troligen kastats

från boplatsen, ut över den bergsbrant som avgränsar höjdryggen mot

öster.

8 Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand

 På en tidigare odlad avsats väster om boplatsen och som ligger

ovan en våtmark grävdes fem sökschakt. Inget av arkeologiskt intresse

framkom i schakten. Samma sak gäller för ett sökschakt som togs upp

på en avsats norr om boplatsen och de båda sökschakt som grävdes

längst norrut i utredningsområdet, inte långt från en registrerad

stenåldersboplats (Vena 634:1).

Väster om järnvägsspåren utgjordes undersökningsområdet mest

av låglänt åkermark. Intill en fyndplats för stenåldersföremål (Vena

249:1) grävdes sex sökschakt och på en förhöjning söder om en

mindre bergsrygg grävdes två schakt. Inget av arkeologiskt intresse

framkom.

Enligt den ovan omtalade storskifteskartan från 1765 låg ett

soldattorp ungefär där boningshuset ligger idag. Strax norr om detta

togs två schakt upp på hustomten. Inga bebyggelselämningar

framkom i dessa schakt.

Söder om tegelugnen, nära den gamla strandkanten, grävdes åtta

schakt, varav fem på en mot söder utskjutande förhöjning i

åkermarken. Enligt nämnda storskifteskarta har Herrstorpet legat här

innan det flyttade till sin nuvarande plats. I schakten framkom inga

bebyggelselämningar, men däremot en järnframställningsplats (obj.

1). Denna är ca 30x25 meter stor och består av en blästerugn och

fläckvisa förekomster av sotfärgad sand med skärvsten (fig. 12).

Blästerugnen (A247) utgörs av en grop, ca 0,6 meter i diameter, som

är fylld med reduktionsslagg och ugnsväggsfragment. Utmed kanten

finns rödbränd lera och en kantställd sten. Sotfläckarna är i regel 0,5–

2,0 m stora. Möjligen finns här flera blästerugnar. I schaktet med

blästerugnen (S246) framkom också enstaka stenåldersfynd (F249:1–

5). I schakten närmast tegelugnen och grunden till torkladan fanns

överst ett lager med påförd mjäla som var 0,10 till 0,30 meter tjockt.

Syftet med detta var att åstadkomma en jämn och fast markyta på

tegelbruket.

Blästerugnen är troligen från järnåldern, men skulle också kunna

vara från medeltiden. Lågteknisk järnframställning i blästerugnar

förekom nämligen också under historisk tid. I Hulingen finns

lättåtkomlig råvara i form av sjömalm. På andra sidan Hulingen finns

ett gammalt upplag med sjömalm (Vena 292:1). Sjömalmen var

troligen tänkt att levereras till den i mitten av 1700-talet anlagda

masugnen i Hagelsrum (Målilla socken).

Referenser

On-line

FMIS. Riksantikvarieämbetets digitala informationssystem om

fornminnen: http://www.fmis.raa.se/cocoon/fornsok/search.html

Planprogram för Herrstorpet 2016:

http://www.hultsfred.se/files/2015/09/Herrstorpet_planprogram

_lågupplöst_2016-03-18.pdf

Rosén, K. 2015. Naturinventering Herrstorpet:

http://www.hultsfred.se/files/2015/09/Bilaga-2-

Naturinventering-Herrstorpet.pdf

SGU. Sveriges geologiska undersökning. Kartvisaren:

https://apps.sgu.se/kartvisare/kartvisare-jordarter-25-100.html

http://www.fmis.raa.se/cocoon/fornsok/search.html
http://www.hultsfred.se/files/2015/09/Herrstorpet_planprogram_lågupplöst_2016-03-18.pdf
http://www.hultsfred.se/files/2015/09/Herrstorpet_planprogram_lågupplöst_2016-03-18.pdf
http://www.hultsfred.se/files/2015/09/Bilaga-2-Naturinventering-Herrstorpet.pdf
http://www.hultsfred.se/files/2015/09/Bilaga-2-Naturinventering-Herrstorpet.pdf
https://apps.sgu.se/kartvisare/kartvisare-jordarter-25-100.html

Herrstorpet Arkeologi och kulturhistoria vid sjön Hulingens strand 9

Litteratur och rapporter

DMS 4:4. Det medeltida Sverige. Aspeland, Sevede och Tuna län. Utg.

av R. Axelsson och S. Rahmqvist. Stockholm 1999.

Gurstad-Nilsson, H. 1991. Stenålder i Hultsfredstrakten. Kalmar län

76, s. 150–160.

Karsvall, O. 2016. Utjordar och ödegårdar. En studie i retrogressiv

metod. Uppsala.

Myrdal, J. 2003. Digerdöden, pestvågor och ödeläggelse. Stockholm.

Rietz, J. E. 1862–67. Svenskt dialektlexikon. Ordbok öfver svenska

allmogespråket. Lund.

Historiska kartor

Lantmäteristyrelsens arkiv (LSA):

Akt G101-20:1. Hulingsryd. Avmätning 1690. Samuel Frigelius.

Akt G101-20:2. Hulingsryd. Storskifte på utmark 1765. Anders Mart

Folling.

Lantmäterimyndigheternas arkiv (LMA):

Akt 08-VEN-69. Hultåsa och Härstorpet. Storskifte 1791 (koncept).

Nils Magnus Vesterström.

Akt 08-VEN-185. Hulingsryd. Laga skifte 1846-47. Mattias Rosin.

Rikets allmänna kartverk (RAK):

Ekonomiska kartan, blad 6G4a Hultsfred från 1943.

Administrativa uppgifter

SHMMs dnr: 5.1.1-2017-776.

Länsstyrelsens dnr: 431-6423-17.

SHMMs projektnr: A13742.

Intrasisprojekt: A2017_151.

Undersökningstid: 6–10 november 2017.

Projektgrupp: Alf Ericsson och Peter Zetterlund.

Grävmaskinist: Henric Larsson, Karstorps entreprenad AB, Västervik.

Utredningsyta: 22,5 hektar.

Sökschaktad yta: 1170 kvadratmeter.

Läge: Fastighetskartan, blad 6G4a Hultsfred.

Koordinatsystem: Sweref 99 TM.

Koordinater för undersökningsytans sydvästra hörn:

x 6369399 y 551139.

Höjdsystem: Rikets, RH 2000.

Dokumentationshandlingarna förvaras i Statens historiska museers

arkiv (SHMM), Stockholm, och lagras tillsammans med

Intrasisdatabasen.

Fynd: Inga fynd togs tillvara.

10 Herrstorpet

Bilagor

Bilaga 1. Lämningstabell

RAÄ-nr Objektnr Lämningstyp Beskrivning Antikvarisk bedömning

Vena 180:1 - Sammanförda
lämningar

Naturbildning bestående av ett stort antal fördjupningar på en bergshöjd. Av
dessa har några formen av skålgropar, men är ojämna i ytan. Intill och S
om berget står en tegelugn, som använts in på 1940-talet. Ö om tegelugnen
finns en husgrund efter en torklada.

Övrig kulturhistorisk
lämning

Vena 181:1 - Kemisk industri Tjärgrop, 4–5 m i diam och 0,8 m djup. I Ö kanten är en grop, 1 m i diam
och 0,6 m djup. N om tjärgropen finns stora lertag.

Övrig kulturhistorisk
lämning

Vena 182:1 - Fyndplats Lösfynd från gården Herrstorpet bestående av ett flintavslag. Fyndet
kommer troligen från boplatsen RAÄ-nr Vena 182:2. Se vidare FMIS.

Övrig kulturhistorisk
lämning

Vena 182:2 - Boplats Ny beskrivning: Stenåldersboplats, med en ungefärlig utbredning av
120x30-50 m (N–S). Begränsas i samtliga vädersträck av ställvis branta
bergssidor. Inom området har tidigare gjorts stenåldersfynd, huvudsakligen
avslag av kvarts och flinta. Dessutom har ett mikrospån och en kärna av
kvarts tillvaratagits. Från boplatsen kommer sannolikt också en håleggad
flintyxa och en flintskrapa (RAÄ-nr Vena 248:1) och ett flintavslag (RAÄ-nr
Vena 182:1). Vid utredningstillfället öppnades fem mindre schakt (ca 1,5 m
br och 4-6 m l) inom boplatsytan, varav två Ö om den väg som går genom
området och tre på motsatt sida om vägen. I de båda förra schakten
framkom rikligt med bearbetad kvarts och flinta. Fynden utgjordes
huvudsakligen av splitter (kvarts) och avslag (flinta och kvarts), men det
framkom också en flintskrapa och ett mikrospån av flinta samt en kärna av
kvarts. Skärvstenar, ca 0,03–0,10 m stora, förekom också i riklig mängd.
Fynden låg spridda i den sandiga matjorden, som var ca 0,20 m tjock.
Endast schaktet längst i NÖ grävdes ner till det naturliga underlaget av
sand. I detta var två stolphål, 0,20–0,25 m i diam och 0,10–0,15 m djupa,
nedgrävda. Förekomsten av slagen kvarts och flinta var inte lika riklig i de
tre schakten på den västra sidan om vägen, som samtliga grävdes ner till
det naturliga underlaget av sand. Samma sak gäller för
skärvstensförekomsten. Förutom avslag (kvarts och flinta) och splitter
(kvarts) fanns också avslag av kvartsit och hälleflinta. Dessutom framkom
en kärna av kvarts.

Fornlämning

Vena 248:1 - Fyndplats Lösfynd från gården Herrstorpet bestående av en håleggad flintyxa och en
flintskrapa. Fynden kommer troligen från boplatsen RAÄ-nr Vena 182:2. Se
vidare FMIS.

Övrig kulturhistorisk
lämning

Vena 249:1 - Fyndplats På platsen, som utgörs av ett gammalt grustag, har ett slipat stenföremål
och en trindyxa tillvaratagits. Se vidare FMIS.

Övrig kulturhistorisk
lämning

- 1 Blästbrukslämning Järnframställningsplats, ca 30x25 m (NV–SÖ), bestående av en blästerugn
och fläckvisa förekomster av sotfärgad sand med skärvsten. Blästerugnen
utgörs av en grop, ca 0,6 m i diam, fylld med reduktionsslagg och
ugnsväggsfragment. Utmed kanten finns rödbränd lera och i S en kantställd
sten, 0,25x0,15 m stor. Ugnsgropen omges av en lerplatta, ca 1,2x1,0 m
(N–S). Slaggerna utgörs dels av sammansmälta slaggsträngar, s.k.
stearinslag, dels småporig, porös bottenslagg. Blästerugnen ligger i SÖ
delen av ett område med fläckvisa förekomster av sotig sand och
skärvsten. Sotfläckarna är i regel 0,5–2,0 m stora. I schaktet med
blästerugnen framkom också enstaka stenåldersfynd. Dessa utgjordes av
en kärna av kvarts, två avslag av hälleflinta, ett avslag av kvartsit och ett
splitter av kvarts. Lämningarna framkom vid utredningsgrävning i åkermark
under ett 0,25–0,30 m tjockt matjordslager.

Fornlämning

Herrstorpet 11

Bilaga 2. Fyndtabell

Schakt Fyndnr Material Sakord Antal Metod Längd

(mm)

Bredd

(mm)

Anmärkning

216 217 Kvarts Avslag 1 Bipolär 58 40 Segment. Krossmärken i båda ändar.

227 230:1 Flinta Mikrospån 1 Plattform 25 7 Öppningsspån eller reparation av kärnfront

230:2 Flinta Avslag 1 Plattform 11 13 Avslagsfragment

230:3 Flinta Avslag 1 Plattform 10 9 Avslagsfragment

230:4 Flinta Avslag 1 Plattform 18 8 Avfall

230:5 Flinta Avslag 1 Plattform 33 25 Cortex. Bruksretuscher?

230:6 Flinta Avslag 1 Plattform 18 25 Cortex. Överskärning. Bruksretuscher?

230:7 Kvarts Avslag 1 Plattform 39 32 Stor bred plattform

230:8 Kvarts Avslag 1 Bipolär 31 18 Krossmärken. Oregelbundet

230:9 Kvarts Kärna 1 Bipolär 17 15 Kuddformig. Krossmärken i båda ändar

230:10 Kvarts Avslag 1 Bipolär 21 11 Halverat

230:11 Kvarts Avslag 1 Bipolär 18 9

230:12 Kvarts Splitter 1 - 13 6

230:13 Kvarts Splitter 1 - 17 8

230:14 Kvarts Splitter 1 - 6 5

230:15 Kvarts Splitter 1 - 8 4

230:16 Kvarts Splitter 1 - 3 3

231 232:1 Flinta Skrapa 1 Plattform 26 24 Stor bred plattform. Plattformsavslag. Inhacksretuscher

232:2 Kvarts Kantigt stycke 1 - 30 37 Råämne? Fältspat kvar

232:3 Kvarts Avslag 1 Bipolär 27 33 Centrumsegment

232:4 Kvarts Avslag 1 Plattform 25 34 Diffus bulb

232:5 Kvarts Avslag 1 Bipolär 18 24 Centrumsegment

232:6 Kvarts Kantigt stycke 1 - 21 13

232:7 Kvarts Kantigt stycke 1 - 13 10

232:8 Kvarts Splitter 1 - 15 6

232:9 Kvarts Splitter 1 - 12 7

232:10 Kvarts Splitter 1 - 10 10

232:11 Kvarts Splitter 1 - 10 10

233 234:1 Kvartsit Avslag 1 Plattform 21 20 Markerad bulb. Stoppfraktur på dorsalsidan. Reparation?

234:2 Kvarts Avslag 1 Bipolär 18 7

234:3 Kvarts Avslag 1 Bipolär 17 7

235 236:1 Kvarts Kantigt stycke 1 - 23 11

237 238:1 Flinta Avslag 1 Plattform 18 15 Cortex på plattform

238:2 Kvarts Kärna 1 Bipolär 35 16 Halverad. Krossmärken

238:3 Kvarts Splitter 1 - 10 8

238:4 Kvarts Splitter 1 - 11 7

246 249:1 Hälleflinta Avslag 1 Plattform 20 21 Plattformspreparering

249:2 Hälleflinta Avslag 1 Bipolär 27 14 Krossmärken. Oregelbundet

249:3 Kvartsit Avslag 1 Plattform 29 42 Tydlig bulb. Stor bred plattform. Cortex.

249:4 Kvarts Kärna 1 Bipolär 35 26 Kuddformig

249:5 Kvarts Splitter 1 - 12 11
Anm. Fyndregistrering av Peter Zetterlund, Arkeologerna.

12 Herrstorpet

Figur 1. Läget för utredningen markerat på utsnitt ur Terrängkartan blad 548 Hultsfred, skala 1:50 000, och

Sverigekartan.

Herrstorpet 13

Figur 2. Utredningsområdet (lila linje) och närbelägna fornlämningar i Vena socken (enligt FMIS) markerade på

utdrag ur Fastighetskartan, blad 6G4a Hultsfred. Skala 1:10 000.

14 Herrstorpet

Figur 3. Herrstorpet 1690. Utsnitt ur en geometrisk avmätning över Hulingsryd (LSA G101-20:1). Litt. L utmärker

de små åkerlotterna som sås vartannat år och litt. K den rymligare ängsmarken. Skala ca 1:5000.

Herrstorpet 15

Figur 4. Herrstorpet 1765 . Utsnitt ur storskifteskartan över Hulingsryd (LSA G101-20:2). Skala 1:10 000.

16 Herrstorpet

Figur 5. Lertäkter och grävda schakt markerade på utdrag ur Fastighetskartan, blad 6G4a Hultsfred. Skala 1:4000.

Herrstorpet 17

Figur 6. Plan över grävda schakt och fornlämningar vid Herrstorpet markerade på utdrag ur Fastighetskartan,

blad 6G4a Hultsfred . Skala 1:2000.

18 Herrstorpet

Figur 7. Vattenfylld lertäkt i norra delen av utredningsområdet. Foto från S: Peter Zetterlund.

Figur 8. Tegelugnen i Herrstorpet. Foto från SÖ: Alf Ericsson.

Herrstorpet 19

Figur 9. Grävning av sökschakt i åkermark. Till höger om grävmaskinen syns sjösänkningsmarken intill Hulingen.

På höjden till vänster i bild ligger stenåldersboplatsen Vena 182:2. Foto från S: Peter Zetterlund.

Figur 10. På höjden ligger stenåldersboplatsen Vena 182:2. I bakgrunden skymtar taket på ladugården i

Herrstorpet. Foto från NÖ: Alf Ericsson.

20 Herrstorpet

Figur 11. Sökschakt på stenåldersboplatsen vid Herrstorpet. I schaktet syns två stolphål och skärvsten som

arkeologen lagt i en liten hög. Foto från NV: Alf Ericsson.

Figur 12. Järnframställningsplats vid den gamla strandkanten till sjön Hulingen. I schaktet syns den slaggfyllda

gropen till en blästerugn. Foto från SV: Alf Ericsson.

Herrstorpet 21

Figur 13. Fynd från schakt 227 (F230) på stenåldersboplatsen Vena 182:2. Foto: Peter Zetterlund.

Figur 14. Fynd från schakt 231 (F232) på stenåldersboplatsen Vena 182:2. Foto: Peter Zetterlund.

	Sammanfattning
	Bakgrund
	Kulturhistoriska förutsättningar
	Syfte, metod och genomförande
	Resultat
	Referenser
	On-line
	Litteratur och rapporter
	Historiska kartor

	Administrativa uppgifter
	Bilagor
	Bilaga 1. Lämningstabell
	Bilaga 2. Fyndtabell

