

Väg 954, delen Hunseberg– Kättstorp

Arkeologisk utredning, etapp 1, inför breddning och nya sträckningar av väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp, Nässjö och Norra Solberga socknar i Nässjö kommun, Jönköpings län

Väg 954, delen Hunseberg–Kättstorp

Arkeologisk utredning, etapp 1, inför breddning och nya sträckningar av väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp, Nässjö och Norra Solberga socknar i Nässjö kommun, Jönköpings län

Rapport, foto och ritningar: Håkan Hylén
Landskapshistorisk analys: Ådel V. Franzén
Grafisk design: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2007/04833.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2011

Innehåll

Inledning.....	5
Bakgrund.....	5
Topografi.....	5
Målsättning.....	6
Metod.....	6
Resultat.....	8
Landskapshistorisk analys.....	8
Om ortnamnen.....	10
Fältinventeringen.....	11
Brott/täkter.....	11
Fossila åkrar.....	11
Fyndplatser.....	12
Gravar.....	12
Gränsmärken.....	14
Hägnader.....	14
Kolningsanläggningar.....	14
Lägenhetsbebyggelser.....	14
Naturföremål/-bildning med tradition.....	14
Vägmärken.....	15
Boplatslägen.....	15
Sammanfattning.....	15
Åtgärdsförslag.....	15
Administrativa uppgifter.....	17
Referenser.....	18
Tryckta och otryckta källor.....	18
Arkiv.....	18
Kartunderlag.....	18

Bilagor

- Bilaga 1. Registrerade forn- och kulturlämningar
- Bilaga 2. Nypåträffade forn- och kulturlämningar
- Bilaga 3. Kartor med inventeringsresultat. Skala 1:3 000

FIGUR 1. Utdrag ur ekonomiska kartans blad Lövhult 6E 8h, Danstorp 6E 9h och Hamnaryd 6E 9i. Arkiv- och kartstudien är gjord inom korridoren med heldragen linje, medan fältbesiktningen är gjord inom korridoren med streckad linje. Skala 1:20 000.

Inledning

Bakgrund

Trafikverket planerar att genomföra åtgärder för att förbättra trafiksäkerheten på väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp. Åtgärderna kommer att omfatta breddningar, nya mötesplatser, nya planskilda korsningar mellan allmän väg och ägoväg, nya ägovägar, ny järnvägsbro, ny korsning, släntningsarbeten, rivning av vissa hittillsvarande vägsträckningar samt anläggande av nya sträckningar.

Länsstyrelsen har bedömt att området utmed hela sträckan inom delen Hunseberg–Kättstorp behöver utredas för att klarlägga eventuell förekomst av tidigare okända och dolda forn- respektive kulturlämningar. Jönköpings läns museum genomförde efter beslut utredningen under april och maj 2011. Resultaten från utredningen skall utgöra underlag för den fortsatta besluts- och planeringsprocessen. Efter avslutat uppdrag hålls ett förnyat samråd med Trafikverket och Länsstyrelsen i Jönköpings län för att bedöma eventuellt behov respektive omfattning av ytterligare arkeologiska åtgärder inför de planerade trafikåtgärderna.

På länsstyrelsens begäran har utredningen etappindelats. De arkeologiska åtgärderna har inledningsvis omfattat särskild utredning, etapp 1, utmed rubricerad sträckning. Sträckan som omfattas av arbetsplanen är sammanlagt 4,9 km lång. Utredningen, etapp 1, omfattar hela arbetsplanens sträckning, längs en så bred korridor att tillräcklig bakgrundsinformation att fylla utredningens syfte har kunnat inhämtas. För arkiv- och kartstudier inom etapp 1 av utredningen har denna korridor av länsstyrelsen bestämts till ca 1 km bredd, det vill säga 500 meter på ömse sidor om befintlig respektive planerad ny vägsträckning (*arkiv- och kartkorridoren*; 490 ha; heldragen linje). Fältbesiktningsdelen omfattar en ca 200 meter bred utredningskorridor, det vill säga 100 meter på ömse sidor om befintlig respektive planerad ny vägsträckning (*inventeringskorridoren*; 98 ha; streckad linje) utmed berörd sträcka (FIGUR 1).

Ansvarig för fältarbetet har varit antikvarie Håkan Hylén, som även sammanställt denna rapport.

Topografi

Såväl *arkiv- och kartkorridoren* som *inventeringskorridoren* längs den befintliga sträckningen för väg 954 samt utmed de planerade nya sträckningarna går igenom ett kuperat landskap med relativt stora höjdskillnader och varierande vegetation. Utredningskorridorerna berör i huvudsak skogsmark med inslag av mossmark, men omfattar ställvis även åkermark och bebyggda miljöer (FIGUR 2).

Målsättning

Den antikvariska målsättningen med den arkeologiska utredningen var att i enlighet med 2 kapitlet 11§ i Lagen (1988:950) om kulturminnen m m (KML) klargöra om tidigare icke kända fornlämningar förekommer inom exploateringsområdet samt att avgöra om effekterna av de planerade trafikåtgärderna skulle komma att beröra eventuellt påträffade fornlämningar. Även kulturhistoriska lämningar avsågs att noteras inom utredningsområdet.

Efter utredningsetapp 1 skulle alla synliga lämningar inom området vara kända och bedömda avseende fornlämningsstatus. Etapp 1-utredningen skulle också ge länsstyrelsen underlag för att bedöma om det behövs en etapp 2 av utredningen i form av markundersökningar för att fastställa eventuellt under markytan dolda lämningar, till exempel i form av grav- eller boplatslämningar.

Utredningsresultaten skall utgöra underlag för länsstyrelsens fortsatta handläggning i ärendet samt beställarens vidare planering.

Metod

Inledningsvis inhämtades information genom studier av arkivhandlingar och historiska kartor. Registrerade forn- och kulturlämningar samt fynd utmed utredningssträckan (*arkiv- och kartkorridoren*) noterades och analyserades. I samband härmed granskades relevanta historiska kartor i sökandet efter eventuella kartmarkeringar eller noteringar som skulle kunna indikera fornlämning.

Därefter besiktigades hela sträckan (*inventeringskorridoren*) för att utröna om det förekommer några synliga, men tidigare inte kända lämningar ovan mark. Under detta arbetsmoment avsöktes även utredningssträckan efter terränglägen, där fornlämning eventuellt skulle kunna finnas dold under markytan.

Vid fältbesiktningen användes som orienteringsunderlag inplastade ortofoton, på vilka utredningskorridorerna, registrerade lämningar enligt FMIS samt nödvändiga kartuppgifter lagts in. Fältpunkttagelserna registrerades i en handdator kopplad till en GPS med ca 10 meters noggrannhet, och har därefter bearbetats i ett GIS-program (FIGUR 3).

FIGUR 2-3. Övre bilden visar delar av utredningsområdet strax öster om Hunseberg. I förgrunden avtecknar sig ett antal nypåträffade röjningsrösen, Nässjö Id 13, samt två hägnader, Nässjö Id 12 och Norra Solberga Id 42. På nedre bild syns de inplastade ortofoton som användes i fält tillsammans med en handdator och handburen GPS. På kartorna fanns bland annat de planerade vägbreddningarna, de nya vägsträckningarna, fastighetsgränserna, höjkurvorna, utredningskorridorerna samt de tidigare registrerade forn- och kulturlämningarna angivna. Foto: Håkan Hylén, Jönköpings läns museum.

Resultat

Landskapshistorisk analys

Underlag för denna analys är storskifteskartorna från tiden kring sekelskiftet 1800. På några ställen har dock även lagaskifteskartan analyserats för att kolla upp tveksamheter i tolkningarna. Lagaskiftesmaterialiet är mer tidskrävande att ta sig genom och det är min bedömning att kartorna från storskiftet ger god information.

Den väg som skall dels breddas dels byggas om följer i stora drag den äldre vägen genom området. Vägen finns med på kartorna från området vid tiden för storskiftet, ca år 1800, och i stiliserad form på den geografiska kartan över Norra Solberga socken från 1687. Vägmarken intill vägen visar också på vägsträckningens ålder. Väg nätet under äldre tid syftade framför allt att binda ihop byar och gårdar med varandra och dessa med ett sockencentrum. Det nät av vägar i olika hierarkier från landsvägar via sockenvägar, gårdsvägar och slutligen brukningsvägar ut till ägorna visar ofta ett tämligen intrikat lokalt vägnät som det framstår i FIGUR 4. Här är vägarna inte skiktade hierarkiskt, utan alla vägar som redovisas i storskifteskartorna är markerade med samma färg.

Att komma in i byarnas och gårdarnas inägor blir oundvikligt när man arbetar med äldre befintliga vägar och i västra delen av planområdet kan konstateras att vägen går rakt igenom Hunsebergs bytomt. Som så många andra byar i Jönköpings län kom Hunsebergs bytomt och de övriga bytomterna inom planområdet att solskiftas vid tiden för storskiftet. Vid 1700-talet hade en ganska oreglerad bebyggelse lett till uppkomsten av närmast kaotiska bytomter utan klara gränser mellan de olika gårdarnas bebyggelseklungor. En reglering kom därför till stånd som i princip innebar att bytomten reglerades i en rektangel, inom vilken de ingående gårdarna fick var sin långsmala tomt. Flyttning av hus in till den nya tomten bör ha blivit resultatet av regleringen. Under de nya tomterna som tillkom ca år 1800 bör således äldre bebyggelsestrukturer och gårdstomter kunna finnas som eventuellt kan gå tillbaka till medeltida förhållanden. Detta bör man vara uppmärksam på vid markingrepp på äldre bytomter, bland annat vid Hunseberg, se markering A i FIGUR 4.

I den tomtnära åkermarken finns flera mycket stora impediment som troligen består av uppslängd sten. Det är inte omöjligt att några av de större, mer regelbundet runda eller kvadratiska impedimenten är rester efter äldre gravar. Extra noga bör man vara i samband med breddningen intill det impediment som syns strax intill bytomten åt väster, se markering B i FIGUR 4.

Mellan Hunseberg och Blankefall går den planerade vägsträckningen till största delen genom Långarums hag- och utmark. I NO finns till Långarum en äng med namnet Knutstorpafällan. På sockenkartan från 1687 finns i området ett ryttartorp vid namn

FIGUR 4: Kartan redovisar information från de storskifteskartor utmed utredningssträckan som berörs. Bland annat markeras i kartan äldre befintliga vägar, Hunsebergs bytomt (A), impediment av eventuellt intresse vid Hunsebergs bytomt (B), Knutstorp (C), ångslador vid Blankefall (D) samt plats där äldre vägar sammanstrålar (E). Även ett ångsområde vid namn Havrefällorna (F) som kan vara av agrarhistoriskt intresse samt ett i FMIS registrerat torp (G) redovisas. Skala 1:20 000.

Knutstorp, och detta torp finns även med på kartan över Blankefall från 1796 fast då utan namn, se markering C i FIGUR 4.

Den planerade vägsträckningen går strax söder om torpets inägor. Eftersom läget för torpet kan ha förändrats över tid, bör man vara observant vid schaktning eller andra markgrepp i området. I ängsmarken strax norr om torpet finns två ängslador markerade, se markering D i FIGUR 4. Ängslador är exempel på bebyggelse som redovisas selektivt. Ofta beror det på vilken lantmätare som har avmätt byn. Avsaknaden av ängslador i andra kartor kan således inte användas som kriterium på att de inte funnits, utan att dessa enkla bodar inte redovisats konsekvent. Lantmätare Anders Östling redovisar även en källa, belägen i mossmarken norr om Knutstorp.

Öster om Knutstorp avviker den planerade vägen från befintlig västräckning och går mestadels genom Blankefalls utmark. Strax söder om Blankefalls inägor korsar vägen en bäck i ett område där flera äldre vägar sammanstrålar. Åt norr finns en kavlebro, men även i det aktuella området kan spår efter kavelbro eller bro finnas, se markering E i FIGUR 4.

Söder om planerad vägsträckning finns ett ängsområde vid namn Havrafällorna. Namnet är av agrarhistoriskt intresse, då havresvedjor inte är kända från många ställen i Småland, se markering F i FIGUR 4.

Raä-nr Norra Solberga 184:1 består av en torplämning med bland annat en valvslagen källare. Det kan konstateras att torpet inte finns med på storskifteskartan men däremot på Lagaskifteskartan från 1865. Torpet och dess vidsträckta åkermark har således tagits upp mellan 1796 och 1800-talets mitt, se markering G i FIGUR 4.

Om ortnamnen

I den landskapshistoriska analysen nämns bland annat ortnamnen *Hunseberg*, *Långarum* och *Blankefall*. Ortnamnen utgör en viktig del av det immateriella kulturarvet. Eftersom de betingas av samhällsförhållandena blir de också en spegling av dessa, vilket innebär att de utgör ett viktigt källmaterial för förståelsen av en kulturmiljö.

Uppgifterna om ortnamnen är hämtade ur den redovisning av ortnamn som publicerats i Jönköpings läns museums årsbok 2008 (Agertz). För respektive ortnamn anges äldsta kända skriftliga belägg följt av ett årtal samt en redovisning av hur namnets skrivform återges i kamerala längder (jordeböcker, tiondelängder och mantalslängder).

Hunseberg, Nässjö socken, Tvetå härad, Nässjö kommun
Hunseberg år 1542 (*Hunse-* år 1600, *Hunse* år 1761). Förleden kan vara *hun-* i betydelsen 'ås, höjdsträckning', med efterleden *-berg* i betydelsen 'höjd'.

Långarum, N Solberga socken, S Vedbo härad, Nässjö kommun
Langrom år 1563 (*Långarum* år 1599). Förleden är *lång-* i betydelsen 'långsträckt', med efterleden *-rum* i betydelsen 'öppen terräng'.

Blankefall, N Solberga socken, S Vedbo härad, Nässjö kommun
Blanckeffalle år 1542 (*-fall* år 1545, *Blanka-* år 1558, *Blanke-* år 1579).
 Förleden är *blank-* i betydelsen 'blek, glänsande (jord)', med efterleden *-fall* i betydelsen 'svedjefall' och avser mark, där skogen är fälld eller avröjd.

Tveta, folkland, härad
Thwetum år 1178. Ortnamnet är *tvet* i betydelsen 'uthuggning, röjning'.

Södra Vedbo, folkland, härad
Widbbo år 1271. Förleden är *vidh* i betydelsen 'skog,' med efterleden *bo* i betydelsen 'bygd'. Häradet delades under slutet av 1300-talet och i häradet ingick socknarna Bellö, Edshult, Eksjö, Flisby, Hult, Hässleby, Höreda, Ingatorp, Mellby och Norra Solberga samt Björkö skate och Kråkskults skate. *Sudra Widbbo* år 1399. Förleden är *södra* i betydelsen 'den södra delen'.

Fältinventeringen

Utmed utredningssträckan inom *arkiv- och kartkorridoren* finns såväl fasta fornlämningar som övriga kulturhistoriska lämningar registrerade enligt uppgifter i Riksantikvarieämbetets fornminnesregister (FMIS). Vid den genomförda fältbesiktningen inom *inventeringskorridoren* har registrerade lämningar kompletterats med ytterligare nyfynd av forn- och kulturlämningar. Beskrivning av de enskilda lämningarna ges i tabeller i BILAGA 1-2, medan det geografiska läget redovisas på kartor i BILAGA 3.

Brott/täkter

Inom *inventeringskorridoren* har fyra skilda områden påträffats, där man tagit sand eller grus, Norra Solberga Id 18, 22, 27 och 47. Vid täktverksamhet inom lokalerna Norra Solberga Id 22 och 27 har eventuella röjningsrösen tagit skada. Täktlokalerna ligger i direkt anslutning till en registrerad fossil åker, Raä-nr Norra Solberga 391 respektive en nypåträffad lokal med röjningsrösen, Norra Solberga Id 23. Båda lokalerna hyser röjningsrösen av äldre karaktär och den antikvarisk bedömningen är att ingrepp i fast fornlämning skett utan tillstånd (BILAGA 1-3).

Fossila åkrar

Inom *arkiv- och kartkorridoren* längs utredningssträckan finns enligt uppgifter i FMIS sedan tidigare ett flertal röjningsröseområden registrerade. Sex av lokalerna är bedömda som fasta fornlämningar, medan sju har fått statusen övrig kulturhistorisk lämning. I samband med besiktningen tillkom ytterligare lokaler med röjningsrösen (BILAGA 1-3).

Att bedöma en åkers ålder kan vara vanskligt, men ett antal variabler har legat till grund för karaktäriseringen. Bedömningen har bland annat gjorts med ledning av kartor, närhet till intilliggande åkrar eller bebyggelse samt om röjningsrösenas profil. En del av lämningarna har bedömts vara av äldre karaktär och därmed fått

FIGUR 5. Ett av de nypåträffade röjningsröseområdena (Nässjö Id 14) som uppvisar skador, eftersom då det används som betesmark för hästar. Foto: Håkan Hylén, Jönköpings läns museum.

statusen fast fornlämning, Norra Solberga Id 17, 19, 21, 23 och 24. Röjningsröselokalen Norra Solberga Id 17 utgör sannolikt en fortsättning på intilliggande fossil åker, RAÄ-nr Norra Solberga 381. Även den fossila åkern, RAÄ-nr Norra Solberga 391, skall sannolikt utvidgas norrut och därmed inkludera Norra Solberga Id 21 och 23 som hyser röjningsrösen. En av lokalerna som hyser röjningsrösen av äldre karaktär uppvisar tyvärr omfattande körsador efter motorfordon och markberedning, Norra Solberga Id 24.

Nio av de påträffade lokalerna hyser röjningsrösen som dock uppvisar spår som tyder på att de brukats i sen tid, Nässjö Id 13 och 14 samt Norra Solberga Id 15, 25, 26, 29, 32, 38 och 39. Dessa har fått statusen övrig kulturhistorisk lämning. Två av lokalerna har skador efter att områdena har använts som betesmark för hästar, Nässjö Id 13 och 14 (FIGUR 5).

Fyndplatser

Två fyndplatser finns registrerade inom *arkiv- och kartkorridoren*. Det rör sig om en flintmejsel och en tjocknackig bergartsyx (RAÄ-nr Norra Solberga 197:1 respektive 198:1). Båda artefakterna är lösfunna inom ett begränsat område i anslutning till en mosse (BILAGA 1 OCH 3). Fynden skulle kunna indikera aktiviteter som kan dateras till stenålder i detta område. Inga ytterligare fyndplatser har noterats inom *inventeringskorridoren*.

FIGUR 6. Gränsmärke som anger häradsgränsen mellan Södra Vedbo och Tvetå härad, RAÄ-nr Norra Solberga 306:1. Foto: Håkan Hylén, Jönköpings läns museum.

Gravar

Endast en grav är känd sedan tidigare inom *arkiv- och kartkorridoren*. Graven utgörs av ett röse med beteckningen RAÄ-nr Norra Solberga 18:1 och är troligen från bronsålder eller äldre järnålder (BILAGA 1 OCH 3). Inga spår efter ytterligare gravar framkom emellertid vid fältbesiktningen inom *inventeringskorridoren*.

De impediment som nämns i den landskapshistoriska analysen och eventuellt skulle kunna indikera gravar är i dagsläget borttagna, se markering B i FIGUR 4. Eventuellt kan stenarna ha använts som material i de åtskilliga hägnader som finns i området.

Gränsmärken

En meter söder om befintlig sträckning av väg 954 finns en gränsskylt, RAÄ-nr Norra Solberga 306:1. Skylten har följande inskrift: Gräns emellan Södra Wedbo och Tweta härader (FIGUR 6).

Ytterligare ett gränsmärke dock utan spår efter någon inskrift har framkommit i samband med fältbesiktningen inom *inventeringskorridoren*. Det rör sig om ett stenblock som sannolikt markerar en fastighetsgräns, Norra Solberga Id 49 (BILAGA 2 OCH 3).

Hägnader

Inom *inventeringskorridoren* har åtskilliga hägnader påträffats. En övervägande del av dem utgör stenmurar av sannolikt relativt sent datum. I många fall är stenmurarna ställvis vällagda med stenar upptill 4 skikt. Sju av hägnaderna har registrerats som stensträngar, Nässjö Id 6 och 7 samt Norra Solberga Id 20, 42, 45, 46 och 48. Samtliga påträffade hägnader har bedömts som övriga kulturhistorisk lämningar (BILAGA 2 OCH 3).

Några av hägnaderna kan eventuellt identifieras på de storskifteskartor som omfattar delar av utredningssträckan, Nässjö Id 6, 7, 10 och 12 samt Norra Solberga Id 16, 20, 30, 33, 34, 37 43 och 44. Av särskilt intresse kan hägnad med Nässjö Id 6 och 7 samt Norra Solberga Id 43 vara som skulle kunna knytas till den reglering av Hunsebergs bytomt som bör ha skett omkring år 1800. Jämför med de hägnader som redovisas på kartan i FIGUR 4.

Kolningsanläggningar

Två liggmilor och en kolningsgrop finns registrerade inom *arkiv- och kartkorridoren* sedan tidigare i FMIS, RAÄ-nr Norra Solberga 385, 393 respektive 452. Samtliga objekt är fast fornlämningsstatus. I övrigt redovisar FMIS förekomsten av tre resmilor, RAÄ-nr Norra Solberga 364, 368 och 369. Samtliga kolningslämningar ligger inom sedan tidigare registrerade fossila åkrar, vilka har bedömts antikvariskt som fast fornlämningar (BILAGA 1 OCH 3).

Inga ytterligare kolningsanläggningar har dock påträffats inom *inventeringskorridoren*.

Lägenhetsbebyggelser

Enligt FMIS finns det uppgifter om två torplämningar (RAÄ-nr Norra Solberga 199:1 och 227:1). Inom *inventeringskorridoren* i östra delen av utredningssträckan finns dock ovan mark kvarvarande rester efter en torplämning i form av en valvslagen källare, RAÄ-nr Norra Solberga 184:1. Lämningen har statusen övrig kulturhistorisk lämning (BILAGA 1 OCH 3).

Naturföremåll-bildning med tradition

I västra delen av *arkiv- och kartkorridoren* finns en källa med namn registrerad, RAÄ-nr Norra Solberga 257:1. Enligt uppgifter i FMIS går lokalen under namnet 'Emmås källa' (BILAGA 1 OCH 3).

Vägmärken

Utmed utredningssträckan finns sedan tidigare tre väghållningsstenar registrerade, varav två bedömts som fasta fornlämningar (RAÄ-nr Nässjö 107:1 och Norra Solberga 272:1). Sistnämnda sten visades sig dock vid besiktningen vara omkullvällt och ligga något indragen från befintlig väggen.

Den tredje väghållningsstenen, RAÄ-nr Nässjö 106:1, står inte på ursprunglig plats utan har någon gång på 1930-talet flyttats till intilliggande trädgård enligt uppgifter i FMIS (BILAGA 1 OCH 3)s.

Boplatslägen

Vid fältbesiktningen inom *inventeringskorridoren* uppdagades inga topografiska lägen som kunde bedömas som lämpliga att hysa eventuella boplatzlämningar.

Sammanfattning

Jönköpings läns museum har genomfört en arkeologisk utredning, etapp 1, inför Trafikverkets planerade breddning och nya sträckningar av väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp, Nässjö och Norra Solberga socknar i Nässjö kommun.

Ett stort antal lämningar finns sedan tidigare registrerade inom *arkiv- och kartkorridoren* enligt uppgifter i Riksantikvarieämbetets fornminnesinformationsystem, FMIS, vilka redovisas i BILAGA 1 och 3. Vid den fältbesiktning inom *inventeringskorridoren* som genomfördes i samband med utredningen har ytterligare forn- och kulturlämningar tillkommit, vilka redovisas i BILAGA 2-3.

Det samlade intrycket från redovisningen visar på att mycket skilda aktiviteter försiggått i området under huvudsakligen metallålder och historisk tid. Det finns dock två lösfynd som visar på att aktiviteter även försiggått i området redan under stenålder.

Hägnader och fossila åkrar hör till de lämningstyper som påträffades i större grad vid utredningen. Bland aktiviteterna saknas dock bland annat spåren efter de samtida boplatserna till de röjningsröseområden som ligger utmed vägsträckningen.

Åtgärdsförslag

Inför Trafikverkets planerade åtgärder i syfte att förbättra trafik-säkerheten på väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp, anser Jönköpings läns museum i nuläget inte att det finns behov eller underlag för att genomföra en etapp 2 av den arkeologiska utredningen i form av några markundersökningar. En bidragande anledning är bland annat att varken boplatslägen eller eventuella gravar har noterats inom *inventeringskorridoren*.

Däremot finns det sedan tidigare registrerade lämningar enligt FMIS samt efter etapp 1-utredningen ett antal nypåträffade röjningsröselokaler som har bedömts antikvariskt som fasta fornlämningar. Om dessa berörs av det planerade arbetsföretaget krävs enligt 2 kapitlet 12§ (KML) tillstånd till ingrepp. Ansökan om tillstånd riktas för prövning till Länsstyrelsen i Jönköpings län. Som villkor för tillståndet kan länsstyrelsen dock enligt 2 kap 13§ (KML) fatta beslut om att en arkeologisk förundersökning skall genomföras av de berörda lämningarna för att få ett tillfredsställande underlag för tillståndsprövningen.

Jönköpings läns museum lämnar ett antal åtgärdsförslag för de fornlämningar som berörs av arbetsföretaget. Åtgärderna som avser omfattningen av föreslagna kommande arkeologiska insatser redovisas för respektive lämning i BILAGA 1-2.

I åtgärdsförslagen har Jönköpings läns museum dels beaktat den antikvariska bedömningen i fråga om lämningens status och vetenskapliga potential, dels bedömt hur stort ingrepp i fornlämningen som arbetsföretaget kommer att medföra.

Jönköpings läns museum vill vidare upplysa om att miljöbalkens biotopskyddsbestämmelser kan gälla om exempelvis lokaler i jordbruksmark som hyser stenmurar eller odlingsrösen berörs av de planerade trafikåtgärderna. Samråd bör ske med länsstyrelsen i fråga om eventuell dispens från biotopskyddet.

Jönköpings läns museum har samrått med Länsstyrelsen i Jönköpings län angående åtgärdsförslagen.

Administrativa uppgifter

Länsstyrelsens tillstånd:	431-1525-2010
Jönköpings läns museums dnr:	141/10
Beställare:	Lars Jonsson, Trafikverket
Rapportansvarig:	Håkan Hylén
Landskapshistorisk analys:	Ådel V. Franzén
Fältansvarig:	Håkan Hylén
Fältpersonal:	Håkan Hylén
Fältarbetstid:	2011-04-12–2011-04-15 samt 2011-05-09–2011-05-12
Län:	Jönköpings län
Kommun:	Nässjö kommun
Socken:	Norra Solberga och Nässjö sock- nar
Belägenhet:	Ekonomiska kartans blad, Lövhult 6E 8h, Danstorp 6E 9h, Hamnaryd 6E 9i
Koordinater (N/E):	6392013/484326 (sydvästra hörnet av vägsträckningen); 6393363/488288 (nordöstra hörnet av vägsträckningen)
Koordinatsystem:	SWEREF 99 TM
Arkiv- och kartkorridor:	490 ha
Inventeringskorridor:	98 ha
Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.	

Referenser

Tryckta och otryckta källor

Agertz, J. (Red). 2008. *Om ortnamn i Jönköpings län. Småländska kulturbilder 2008*. Meddelanden från Jönköpings läns hembygdsförbund och stiftelsen Jönköpings läns museum LXXVII.

Lag (1988:950) om kulturminnen m m. Utfärdad: 1988-06-30. Kulturdepartementet. Tillgänglig på internet (2011-05-18): <http://www.notisum.se/rnp/sls/lag/19880950.HTM>

Arkiv

Riksantikvarieämbetets fornminnesinformationssystem (FMIS). Stockholm. Länk: <http://www.fmis.raa.se>

Topografiska arkivet, Jönköpings läns museum

Lantmäteristyrelsen arkiv, LMS. Länk: <http://lantmateriet.se>

Kartunderlag

Storskifteskarta (Blankefall). Upprättad år 1796 av Anders Östling. Lantmäteristyrelsen arkiv, LMS. Akt E85-2:1.

Laga skifteskarta (Blankefall). Upprättad år 1865. Lantmäteristyrelsen arkiv, LMS. Akt 6-nso-79.

Storskifteskarta (Hunseberg). Upprättad år 1801 av Gustaf Esping. Lantmäteristyrelsen arkiv, LMS. Akt E91-14:2.

Storskifteskarta (Långarum). Upprättad år 1811 av Gustaf Esping. Lantmäteristyrelsen arkiv, LMS. Akt E85-34:1.

Geografisk avmätningsskarta (Norra Solberga). Upprättad år 1687 av Jonas Petersson Duker. Lantmäteristyrelsen arkiv, LMS. Akt E85-1:1.

Registrerade forn- och kulturlämningar

I tabellen redovisas de forn- och kulturlämningar som finns registrerade sedan tidigare inom *arkiv- och kartkorridoren* utmed utredningssträckan. Huvudparten av forn- och kulturlämningarna ligger inom Norra Solberga socken, men ett fåtal ligger inom Nässjö socken. Forn- och kulturlämningarna har bland annat upptäckts och registrerats i samband med tidigare fornminnesinventeringar i trakten och uppgifterna är hämtade ur Riksantikvarieämbetets fornminnesinformationssystem (FMIS).

Följande förkortningar används för antikvarisk bedömning: R=fast fornlämning; ÖKHL=Övrig kulturhistorisk lämning; Uppgift om=Uppgift om lämning av Hembygdsföreningen.

RAÄ-nr	Lämningstyp	Beskrivning	Antikvarisk bedömning	Åtgärdsförslag
Norra Solberga 18:1	Röse	Röse, 12 m i diam, 1,7 m h. Stenarna är 0,2–0,5 m st. Rest av kantkedja i Ö, 0,4 m h, bestående av 0,6–1,2 m l stenar. Grop i mitten, 3 m i diam och 1 m dj. beväxt med 1 gran och 1 björk i mittgropen. Belamrad med ris. 10 m S om fornlämningen finns en stenansamling, sannolikt ett röjningsröse.	R	Ingen
Norra Solberga 184:1	Lägenhetsbebyggelse	Torplämning bestående av en valvslagen jordkällare.	ÖKHL	Ingen
Norra Solberga 197:1	Fyndplats	Lösfynd av flintmejsel.	ÖKHL	Ingen
Norra Solberga 198:1	Fyndplats	Lösfynd av tjocknackig bergartsyxa, oslipad.	ÖKHL	Ingen
Norra Solberga 199:1	Lägenhetsbebyggelse	Uppgift om torplämning. Källa: Hembygdsföreningen.	Uppgift om	Ingen
Norra Solberga 227:1	Lägenhetsbebyggelse	Uppgift om torplämning. Källa: Hembygdsföreningen.	Uppgift om	Ingen
Norra Solberga 257:1	Naturföremål/ -bildning med tradition	Källa med namn. Emmåns källa.	ÖKHL	Ingen
Norra Solberga 272:1	Vägmärke	Väghållningssten, granit, 0,5 m h, 0,35 m b (20–220 gon) och 0,2 m tj. Stenen har avrundad topp och huggna sidor. Någon text har ej kunnat urskiljas. påträffad omkullvällt vid fältbesiktningen, maj 2011	R	Markeras i fält, återställs efter utförd väggbreddning
Norra Solberga 301:1	Fossil åker	Område med röjningsrösen 100x50 m (N–S), bestående av 4 röjningsrösen av vilka två är runda 6,5–8,5 m i diam, två är oregelbundna 5,7x2,5–11,5 respektive 10,7x7,5 m st. Höjden varierar mellan 0,5–1,5 m h, av 0,1–0,7 m st stenar.	ÖKHL	Ingen
Norra Solberga 306:1	Gränsmärke	Gränsskylt av gjutjärn, 0,43 m tj, 0,43 m h och 0,01 m tj. Rundad upptill. Inskrift: Gräns emellan Södra Wedbo och Tweta härader. Raserat postament av grästen, ursprungligen kallmurat.	ÖKHL	Ingen
Norra Solberga 364	Kolningsanläggning	Kolbotten, rund, 9 m i diam och 0,3 m h med otydliga stybbgropar 1–1,2 m i diam och intill 0,4 m dj. Ligger inom röjningsröseområde.	ÖKHL	Ingen
Norra Solberga 367	Fossil åker	Röjningsröseområde, 125x30–50 m (N–S), bestående av ca 30 röjningsrösen 3–5 m i diam och 0,3–0,6 m h, av 0,1–0,3 m st stenar. I V kanten är några större röjningsrösen i anslutning till befintlig åker, 5–6 m i diam och 1 m h av 0,4–1,2 m st stenar.	ÖKHL	Ingen
Norra Solberga 368	Kolningsanläggning	Kolbotten, rund 8 m i diam och 0,4 m h. Utanför kanten är stybbgropar ca 1,5 m l och 0,5 m br och 0,1–0,2 m dj. Vid provstick framkom rikligt med kol. Ligger inom röjningsröseområde.	ÖKHL	Ingen
Norra Solberga 369	Kolningsanläggning	Kolbotten, rund 9,5 m i diam och 0,7 m h. Utanför kanten är stybbgropar 2 m l och 1–1,5 m br samt intill 1 m dj.	ÖKHL	Ingen
Norra Solberga 381	Fossil åker	Röjningsröseområde, ca 270x100–240 m (N–S), bestående av ca 150 röjningsrösen, vilka är 3–6 m i diam, vanligen 3–4 m i diam, och 0,2–0,9 m h, vanligen 0,2–0,5 m h, av 0,2–0,4 m st stenar. I V delen av området har flera röjningsrösen växt ihop till en stensträngsliknande konstruktion.	R	Berörs ej enligt samråd 2011-05-25 med Trafikverket och länsstyrelsen

RAÄ-nr	Lämningstyp	Beskrivning	Antikvarisk bedömning	Åtgärdsförslag
Norra Solberga 384	Fossil åker	Röjningsröseområde, ca 540x170–200 m (N–S), bestående av ca 400 röjningsrösen 3–8 m i diam och 0,2–0,7 m h, av 0,15–0,4 m st stenar.	R	Arkeologisk förundersökning (i avgränsande syfte, kartering, översiktlig dokumentation, eventuellt ta bort)
Norra Solberga 385	Kolningsanläggning	Kolbotten, rektangulär, 12x5 m (NNO–SSV) och intill 0,4 m h. Utefter långsidorna är rännor 2–4 m l och 0,3 m br samt 0,3 m dj. Vid provstick framkom rikligt med kol. Ligger inom område med röjningsrösen.	R	Ingen
Norra Solberga 389	Fossil åker	Röjningsröseområde, ca 1100x70–410 m (N–S), bestående av minst 800 röjningsrösen, vilka är 3–7 m i diam och 0,2–1 m h, vanligen 0,2–0,5 m h, av 0,1–0,4 m st stenar. I områdets N del ligger röjningsrösen tättare. I SÖ ansluter området till åkermark brukad under 1950-talet.	R	Ingen
Norra Solberga 391	Fossil åker	Röjningsröseområde, ca 850x30–360 m (N–S), bestående av minst 600 röjningsrösen, vilka är 2,5–6 m i diam och 0,3–1 m h, vanligen 0,3–0,5 m h. Uppbyggda av 0,1–0,4 m st stenar. I anslutning till dagens åkrar och torplämningarna i S är de större röjningsrösen belägna. Dock finns även mindre varför uppdelning i flera områden inte gjorts.	R	Ingen åtgärd, då ingreppet bedöms som mycket ringa enligt samråd 2011-05-25 med Trafikverket och länsstyrelsen
Norra Solberga 393	Kolningsanläggning	Kolbotten, rektangulär, 9,2x5,3 m och 0,3 m h. Utanför kanten är 2 stybbgropar/rännor, delvis otydliga ca 1–1,5 m br och intill 0,2 m dj. Vid provstick framkom rikligt med kol.	R	Ingen
Norra Solberga 394	Fossil åker	Röjningsröseområde, ca 205x50–130 m (ONO–VSV), bestående av ca 75 röjningsrösen, glest liggande, vilka är 3–6 m i diam och 0,2–0,6 m h, vanligen 0,2–0,4 m h, av 0,15–0,5 m st stenar. Enstaka röjningsrösen är uppkastade mot markfasta block.	R	Arkeologisk förundersökning (i avgränsande syfte, kartering, översiktlig dokumentation, eventuellt ta bort)
Norra Solberga 396	Fossil åker	Röjningsröseområde, ca 225x40–80 m (N–S), bestående av ca 50 röjningsrösen 2,5–5 m i diam och 0,3–0,7 m h, av 0,1–0,4 m st stenar. Ett röjningsröse är större ca 10x5 m st och 0,7 m h, av 0,2–0,4 m st stenar.	ÖKHL	Ingen
Norra Solberga 448	Fossil åker	Röjningsröseområde, ca 240x70–120 m (NNV–SSO), bestående av ca 75 röjningsrösen, vanligen runda 3–5 m i diam och 0,3–0,5 m h, av 0,15–0,5 m st stenar. Utspritt i området är röjningsrösen med flack profil främst i områdets S del.	R	Ingen
Norra Solberga 452	Kolningsanläggning	Kolningsgrop, oval, 2,5x1 m (N–S) och 0,4 m dj. Omges av vall ca 0,5 m br och intill 0,15 m h. Sparsamt med kol vid provstick.	R	Ingen
Norra Solberga 458	Fossil åker	Röjningsröseområde, ca 160x50–70 m (N–S), bestående av ca 30 röjningsrösen 3–5 m i diam och 0,3–0,6 m h, av 0,15–0,35 m st stenar.	ÖKHL	Ingen
Nässjö 106:1	Vägmärke	Väghållningssten, granit, 0,5 m h, 0,45 m br och 0,3 m tj. Skadad i toppen. Stenen står ej på ursprunglig plats, utan flyttades hit på 1930-talet. Den stod någonstans mellan Bråna och Stockeryd.	ÖKHL	Ingen
Nässjö 107:1	Vägmärke	Väghållningssten, granit, 0,5 m h, 0,4 m br och 0,25 m tj. Inskriptionen vetter mot öst och är något vittrad. Stenen är jordfast och enligt ägaren troligen på ursprunglig plats.	R	Ingen
Nässjö 312	Fossil åker	Röjningsröseområde, ca 310x130–190 m (N–S), bestående av ca 125 röjningsrösen, vilka är 2,5–7 m i diam och 0,3–0,1,2 m h, vanligen 0,3–0,6 m h, av 0,2–0,5 m st stenar.	ÖKHL	Ingen
Nässjö 353	Fossil åker	Röjningsröseområde, ca 110x70 m (Ö–V), bestående av ca 50 röjningsrösen, vilka är 3–6 m i diam och 0,3–0,9 m h, av 0,15–0,5 m st stenar.	ÖKHL	Ingen
Nässjö 358	Fossil åker	Röjningsröseområde, ca 100x60 m (Ö–V), bestående av ca 50 röjningsrösen, vilka är 4–7 m i diam och 0,3–0,8 m h, av 0,2–0,5 m st stenar.	ÖKHL	Ingen

Nypåträffade forn- och kulturlämningar

I tabellen redovisas de forn- och kulturlämningar som påträffats i samband med fältbesiktningen inom *inventeringskorridoren* utmed utredningssträckan. Huvudparten av de nypåträffade forn- och kulturlämningarna ligger inom Norra Solberga socken, men även Nässjö socken berörs av ett antal.

Följande förkortningar används för antikvarisk bedömning:
R=fast fornlämning; ÖKHL=Övrig kulturhistorisk lämning.

Objektid	Lämningstyp	Beskrivning	Antikvarisk bedömning	Åtgärdsförslag
Nässjö Id 1	Hägnad	Stenmur i vinkel, ca 70 m l (NNÖ-SSV; VNV-ÖSÖ), 1,4–2,5 m br och 1,2–1,6 m h av 0,2–1,3 m st stenar. Stenmuren är vällagd, med stenar i 4 skikt. Stenmuren har en öppning i SV.	ÖKHL	Ingen
Nässjö Id 2	Hägnad	Stenmur, ca 17 m l (VNV-ÖSÖ), 1–1,5 m br och 0,6–0,8 m h av 0,3–1 m st stenar. Stenmuren är vällagd.	ÖKHL	Ingen
Nässjö Id 3	Hägnad	Stenmur, ca 28 m l (VNV-ÖSÖ), 2–2,5 m br och 0,7–1 m h av 0,4–1 m st stenar.	ÖKHL	Ingen
Nässjö Id 4	Hägnad	Stenmur i vinkel, ca 45 m l (NÖ-SV; NV-SÖ), 1,5 m br och 0,9–1,2 m h av 0,3–1,1 m st stenar. Stenmuren är vällagd med stenar i 3 skikt.	ÖKHL	Ingen
Nässjö Id 5	Hägnad	Stenmur i vinkel, ca 160 m l (NV-SÖ; NNV-SSÖ; NÖ-SV; V-Ö), 1,2–2 m br och 0,4–1,7 m h av 0,4–1,5 m st stenar. Stenmuren är ställvis vällagd med stenar i 3 skikt. Stenmuren har på flera ställen öppningar för att körning skall vara möjlig.	ÖKHL	Ingen
Nässjö Id 6	Hägnad	Stensträng, ca 21 m l (NV-SÖ), 1,5 m br och 0,9–1,2 m h av 0,3–1,1 m st stenar. I norr är stensträngen röjningsröseliknande.	ÖKHL	Ingen
Nässjö Id 7	Hägnad	Stensträng, ca 46 m l (NV-SÖ), 1,2–2 m br och 0,5–0,7 m h av 0,2–1 m st stenar.	ÖKHL	Ingen
Nässjö Id 8	Hägnad	Stenmur, ca 71 m l (NV-SÖ), 1,4–2,5 m br och 0,5–1,1 m h av 0,2–1,2 m st stenar.	ÖKHL	Ingen
Nässjö Id 9	Hägnad	Stenmur, ca 79 m l (VNV-ÖSÖ), 1,5 m br och 0,5 m h av 0,1–1,2 m st stenar. Stenmuren är vällagd.	ÖKHL	Ingen
Nässjö Id 10	Hägnad	Stenmur, ca 138 m l (VNV-ÖSÖ), 2–4 m br och 0,7–1,5 m h av 0,3–1,5 m st stenar.	ÖKHL	Ingen
Nässjö Id 11	Hägnad	Stenmur i vinkel, ca 151 m l (VNV-ÖSÖ), 1,5–2,5 m br och 1,2–1,6 m h av 0,4–1,3 m st stenar.	ÖKHL	Ingen
Nässjö Id 12	Hägnad	Stenmur, ca 88 m l (VNV-ÖSÖ), 2,5–3,5 m br och 0,9–1,2 m h av 0,4–1,3 m st stenar. Stenmuren är ställvis vällagd med stenar i 3 skikt. I öster är stenmuren röjningsröseliknande.	ÖKHL	Ingen
Nässjö Id 13	Fossil åker	Röjningsröseområde, ca 40x50 m (N-S), bestående av ca 15 röjningsrösen, vilka är 2,5–7 m i diam och 0,3–0,8 m h, av 0,2–0,5 m st stenar. Området utgör sannolikt en fortsättning på intilliggande röjningsröseområde, se Id 14. Större delen av området markskadat då det används som betesmark för hästar.	ÖKHL	Ingen
Nässjö Id 14	Fossil åker	Röjningsröseområde, ca 69–111x224 m (N-S), bestående av ca 70–100 röjningsrösen, vilka är 4–8 m i diam och 0,4–0,9 m h, av 0,2–0,5 m st stenar. Området är delvis svåravgränsat åt norr och öster, men hänger sannolikt samman med intilliggande röjningsröseområde, se Id 13. Större delen av området markskadat då det används som betesmark för hästar.	ÖKHL	Ingen
Norra Solberga Id 15	Fossil åker	Röjningsröseområde, ca 55x59 m (NV-SO) bestående av ca 25 glest liggande, röjningsrösen 2,5–6 m st och 0,3–0,7 m h av 0,15–0,8 m st stenar. Rösena är delvis övermossade.	ÖKHL	Ingen

Objektid	Lämningstyp	Beskrivning	Antikvarisk bedömning	Åtgärdsförslag
Norra Solberga Id 16	Hägnad	Stenmur i vinkel, ca 282 m l (V-Ö; NV-SÖ; NÖ-SV; N-S), 1,5-3 m br och 0,4-1,5 m h av 0,4-2 m st stenar. Ställvis övergår stenmuren i stenfylld jordvall. Stenmuren har på flera ställen öppningar för att körning skall vara möjlig.	ÖKHL	Ingen
Norra Solberga Id 17	Fossil åker	Röjningsröseområde, ca 80x50 m (N-S) bestående av ca 30-50 röjningsrösen, 2,5-5 m st och 0,2-0,5 m h av 0,15-0,4 m st stenar. Rösena är övermossade. Området utgör sannolikt en fortsättning på intilliggande röjningsröseområde, se RAÄ-nr Norra Solberga 381.	R	Arkeologisk förundersökning (i avgränsande syfte, kartering, översiktlig dokumentation, eventuellt ta bort)
Norra Solberga Id 18	Brott/täkt	Område med täkter ca 19x38 m (NÖ-SV) bestående av täktgropar 5-12 m i diam och 0,6-2 m dj, där man tagit sand/grus.	ÖKHL	Ingen
Norra Solberga Id 19	Fossil åker	Röjningsröseområde, ca 20-40x87 m (N-S) bestående av ca 20-30 röjningsrösen 3,5-5 m st och 0,2-0,5 m h av 0,15-0,4 m st stenar.	R	Ingen
Norra Solberga Id 20	Hägnad	Stensträng, ca 88 m l (N-S), 1-1,5 m br och 0,4-0,6 m h av 0,3-0,5 m st stenar. Mittan av stensträngen är röjningsröseliknande. Norra och södra delen av stensträngen övergår i en vall 1-2 m br och 0,4 m h av jord med enstaka stenar.	ÖKHL	Ingen
Norra Solberga Id 21	Fossil åker	Röjningsröseområde, ca 15-30x80 m (NÖ-SV) bestående av ca 20-40 röjningsrösen, 3-6 m st och 0,2-0,5 m h av 0,2-0,6 m st stenar. Utgör sannolikt en fortsättning på intilliggande röjningsröseområde, se RAÄ-nr Norra Solberga 391.	R	Ingen åtgärd, då ingreppet bedöms som mycket ringa enligt samråd 2011-05-25 med Trafikverket och länsstyrelsen
Norra Solberga Id 22	Brott/täkt	Område med täkt, ca 22x32 m (N-S), 2 m dj, där man tagit sand/grus.	ÖKHL	Ingen
Norra Solberga Id 23	Fossil åker	Röjningsröseområde, ca 24x25 m bestående av ca 20-30 röjningsrösen, 3-5 m st och 0,25-0,5 m h av 0,15-0,4 m st stenar. Rösena är övertorvade. Utgör sannolikt en fortsättning på intilliggande röjningsröseområden, se Id 21 samt RAÄ-nr Norra Solberga 391. Delar av området är markskadat då det används som betesmark för hästar. Svårt att bedöma områdets begränsning norrut, då täktverksamhet bedrivits här, se Id 47.	R	Ingen åtgärd, då ingreppet bedöms som mycket ringa enligt samråd 2011-05-25 med Trafikverket och länsstyrelsen
Norra Solberga Id 24	Fossil åker	Röjningsröseområde, ca 245x49-77 m (NÖ-SV). Antalet röjningsrösen är svårt att bedöma på grund av omfattande skador efter markberedning inom norra delen. Uppskattningsvis kan 50-70 rösen vara intakta, 3-6 m st och 0,3-0,5 m h av 0,15-0,7 m st stenar.	R	Ingen åtgärd, då kunskapspotentialen bedöms som mycket begränsad pga skadorna
Norra Solberga Id 25	Fossil åker	Röjningsröseområde, ca 26x19 m (Ö-V) bestående av ca 10 röjningsrösen, 4,5-7 m st och 0,7-1,5 m h av 0,3-1 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 26	Fossil åker	Röjningsröseområde, ca 17x13 m (Ö-V) bestående av 5-10 röjningsrösen, 4-8 m st och 0,3-0,6 m h av 0,3-0,6 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 27	Brott/täkt	Område med täkt ca 32x27 m (NV-SÖ), ca 4-6 m dj, där man tagit sand/grus.	ÖKHL	Ingen
Norra Solberga Id 28	Hägnad	Stenmur i vinkel, ca 122 m l (NV-SÖ; NÖ-SV), 1,5-3 m br och 0,5-1,5 m h av 0,4-2,0 m st stenar. Stenmuren har en öppning i SV.	ÖKHL	Ingen
Norra Solberga Id 29	Fossil åker	Två röjningsrösen, 5-6 m st och 0,6-0,8 m h av 0,2-0,4 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 30	Hägnad	Stenmur i vinkel, ca 151 m l (NV-SÖ; ÖNÖ-VSV), 2,4-4 m br och 0,6-1,8 m h av 0,4-2,3 m st stenar. Stenmuren följer befintlig vägsträckning	ÖKHL	Ingen
Norra Solberga Id 31	Hägnad	Stenmur, minst ca 143 m l (N-S), 2-4 m br och 1-1,5 m h av 0,4-2 m st stenar. Stenmuren är inte avgränsad åt norr. I söder avslutas stensträngen med röjningsröseliknande lämning, se Id 32.	ÖKHL	Ingen

Objektid	Lämningsstyp	Beskrivning	Antikvarisk bedömning	Åtgärdsförslag
Norra Solberga Id 32	Röjningsröse	Ett röjningsröse, ca 25 m st och 4 m h av 0,4–2 m st stenar. Utgör södra gräns för stensträng, se Id 31	ÖKHL	Ingen
Norra Solberga Id 33	Hägnad	Stenmur, ca 65 m l (NÖ–SV), 1,5–2,5 m br och 0,6–2 m h av 0,4–1 m st stenar. Stenmuren har en öppning i SV.	ÖKHL	Ingen
Norra Solberga Id 34	Hägnad	Stenmur i vinkel, ca 140 m l (NÖ–SV; ÖNÖ–VSV), vällagd 1–2 m br och 0,2–1,5 m h av 0,1–1,2 m st stenar. Ställvis övergår stenmuren i stensträng, 1 m br och 0,2 m h av 0,1–0,4 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 35	Hägnad	Stenmur i vinkel, ca 352 m l (NÖ–SV; NNV–SSÖ; NÖ–SV), 1,5–2,5 m br och 0,6–1,5 m h av 0,3–1,2 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 36	Hägnad	Stenmur i vinkel, ca 312 m l (VNV–ÖSÖ; NÖ–SV), 1,5–3 m br och 0,7–1,5 m h av 0,4–2 m st stenar. Stenmuren är ställvis vällagd med stenar i 3 skikt.	ÖKHL	Ingen
Norra Solberga Id 37	Hägnad	Stenmur, ca 98 m l (NÖ–SV), 1,5–2,5 m br och 0,6–1 m h av 0,3–0,7 m st stenar. Stenmuren övergår ställvis i vall fyll med jord och stenar.	ÖKHL	Ingen
Norra Solberga Id 38	Fossil åker	Röjningsröseområde, ca 29x11 m (NÖ–SV) bestående av 5 röjningsrösen, 4,5–6 m st och 0,3–0,6 m h av 0,1–0,4 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 39	Fossil åker	Röjningsröseområde, ca 31x19 m (ÖNÖ–VSV) bestående av ca 5–10 röjningsrösen, 4,5–7 m st och 0,3–0,6 m h av 0,4–1 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 40	Hägnad	Stenmur, ca 42 m l (NÖ–SV), 1,5–2 m br och 0,8–1,2 m h av 0,4–1,5 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 41	Hägnad	Stenmur i vinkel, minst 150 m l (NNÖ–SSV; SÖ–NV), 1,5–2,5 m br och 0,6–1,5 m h av 0,5–1 m st stenar.	ÖKHL	Ingen
Nässjö Id 42	Hägnad	Stensträng, ca 16 m l (NV–SÖ), 1,5–2 m br och 0,4–0,6 m h av 0,4–0,7 m st stenar. Stensträngen ansluter till stenmur, se Id 12.	ÖKHL	Ingen
Nässjö Id 43	Hägnad	Stenmur, ca 118 m l (NNÖ–SSV), 2–4 m br och 0,7–2,5 m h av 0,3–2,5 m st stenar. Stenmuren är ställvis vällagd i 4 skikt med stenar, ca 0,3–0,9 m st. Mitten av stenmuren är röjningsröseliknande. Ställvis har stenmuren påförts stenblock, ca 2–2,5 m st.	ÖKHL	Ingen
Nässjö Id 44	Hägnad	Stenmur, minst 118 m l (N–S), 3–4,5 m br och 1,5–2,5 m hög av 0,4–2 m st stenar. Stenmuren är ställvis röjningsröseliknande. Stenmuren är inte avgränsad mot söder.	ÖKHL	Ingen
Norra Solberga Id 45	Hägnad	Stensträng i vinkel, ca 95 m l (NV–SÖ, N–S), 0,8–1,5 m br och 0,6–0,9 m h av 0,4–1,5 m st stenar. Stensträngen har en öppning i mitten. Norr om öppningen övergår stensträngen i en vall, fylld med jord och stenar, ca 0,4–0,6 m st.	ÖKHL	Ingen
Norra Solberga Id 46	Hägnad	Stensträng, ca 57 m l (NNÖ–SSV), 1,5 m br och 0,4–0,6 m hög av 0,2–0,5 m st stenar.	ÖKHL	Ingen
Norra Solberga Id 47	Brott/täkt	Område med täkt, ca 18x25 m (N–S), 3,5 m dj, där man tagit sand/grus.	ÖKHL	Ingen
Norra Solberga Id 48	Hägnad	Stensträng i vinkel, minst 42 m l (NV–SÖ, VNV–ÖSÖ), 1,5–2 m br och 0,4–0,6 m h av 0,2–0,6 m st stenar. Stensträngen har en röjningsröseliknande avslutning i SÖ. Stensträngen är inte avgränsad åt VNV.	ÖKHL	Ingen
Norra Solberga Id 49	Gränsmärke	Stenblock, ca 1,4 m h, med närmast lodrät sida mot öster och söder. Avsmalnande topp.	ÖKHL	Ingen
Norra Solberga Id 50	Hägnad	Stenmur, minst 69 l (NÖ–SV), 1,5–2 m br och 0,4–0,7 m hög av 0,3–0,6 m st stenar. Stenmuren övergår i en vall fylld av jord och stenar, ca 0,3–0,5 m st.	ÖKHL	Ingen

Jönköpings läns museum har genomfört en arkeologisk utredning, etapp 1, inför Trafikverkets planerade breddning och nya sträckningar av väg 954, Hunseberg–Anneberg, delen Hunseberg–Kättstorp, Nässjö och Norra Solberga socknar i Nässjö kommun.

Vid den fältbesiktning inom *inventeringskorridoren* som genomfördes i samband med utredningen har ett stort antal forn- och kulturlämningar tillkommit som visar på att mycket skilda aktiviteter försiggått i området under huvudsakligen metallålder och historisk tid. Det finns dock två lösfynd som visar på att aktiviteter även försiggått i området redan under stenålder.

