

Arkeologisk utredning, etapp 1

Nifsarp 1:12

Arkeologisk utredning inför planerad trafikövningsplats

Höreda socken i Eksjö kommun

Jönköpings län

Arkeologisk utredning, etapp 1

Nifsarp 1:12

Arkeologisk utredning inför planerad trafikövningsplats

*Höreda socken i Eksjö kommun
Jönköpings län*

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö	6
Tidigare undersökningar.....	6
Resultat.....	8
Kolbottnar.....	8
Kolningsgropar.....	8
Möjliga kolningsgropar.....	9
Observationer utanför utredningsområdet	9
Sammanfattning.....	9
Åtgärdsförslag.....	10
Administrativa uppgifter.....	12
Referenser.....	13
Tryckta källor.....	13
Otryckta källor.....	13
Arkiv.....	13
Figurförteckning.....	14

Bilagor

Bilaga 1. Anläggningsbeskrivningar

FIGUR 1. Utdrag ur digitala fastighetskartan. Utredningsområdet markerat med blå färg. Skala 1:20 000.

Inledning

Med anledning av att Eksjö kommun planerade att anlägga en ny trafikövningsplats inom del av fastigheten Nifsarp 1:12, genomförde Jönköpings läns museum en utredning, etapp 1, inom det planlagda området. Utredningsområdet omfattade totalt en yta av ca 30 hektar. Utredningen genomfördes 24 april 2007 på uppdrag av Eksjö kommuns planeringsavdelning, genom Jan Åsberg.

Fält- och rapportansvarig var antikvarie Rickard Wennerberg, Jönköpings läns museum.

Målsättning och metod

Syftet med den arkeologiska utredningen, etapp 1, var dels att göra en kart- och arkivstudie, dels att medelst fältinventering söka fastställa förekomsten av fasta fornlämningar och kulturlämningar.

Inga äldre historiska kartor som omfattar det här aktuella området kunde dock hittas, men en arkivgenomgång gjordes, liksom en fältinventering.

Vid fältinventeringen markerades nyfunna lämningar på fotokarta, samt gavs en översiktlig beskrivning. Dessutom togs GPS-koordinat på de nyfunna lämningarna.

En utredning, etapp 2, som skulle ha omfattat sökschaktsgrävningar var planerad för utredningsområdets västra del. Men eftersom lämningar som är att betrakta som fasta fornlämningar framkom redan i samband med etapp 1 - utredningen, ansågs inte en ytterligare utredning nödvändig efter samråd med länsstyrelsen. Om planer på exploatering kvarstår bör istället en förundersökning göras direkt.

Topografi

Utredningsområdet är beläget endast någon dryg kilometer söder om Eksjö stad (se figur 1), samt inom Höreda socken och inom del av fastigheten Nifsarp 1:12. Höreda socken kännetecknas av vattendrag och ett trettiotal större och mindre sjöar, bl a Solgen, Långanässjön, Havravikssjö, samt i socknens norra del även Kvarnarpasjön och Nifsarpen. Flera sjöar och åar sänktes under 1800-talet i syfte att skapa mer åkermark (Erixon & Sahlgren 1952). Annars kännetecknas västra delen av socknen, där utredningsområdet är beläget, av ett relativt bördigt och flackt landskap med mycket sandig moränmark och med större skogsområden.

Figur 2. Foto över utredningsområdets södra del. Foto från väster.

Fornlämnings- och kulturmiljö

Höreda socken är relativt rikt på fornlämningar, men sedan tidigare var inga registreringar gjorda inom utredningsområdet. Fornlämningar finns emellertid i utredningsområdets omedelbara närhet. Endast 20 m söder om området finns en registrerad skadad järnframställningsplats med slaggvarp (RAÄ 333, Höreda sn). Hundratalet meter sydost om området är RAÄ 200, 2 kolningsgropar. Andra kolningsanläggningar i närheten utgörs av RAÄ 29, 2 kolbottnar ca 350 meter mot nordost, samt RAÄ 199, ytterligare en kolningsgrop. Sistnämnda är belägen 150 meter norr om utredningsområdet och är troligen övertäckt av det stora virkesupplag som idag finns på platsen.

Järnåldersgravar är också representerade i form av RAÄ 15 och 16, ett gravfält, samt tre högar. Dessa är belägna drygt 700 meter sydost om utredningsområdet. 200 meter öster om området är ännu ett stort järnåldersgravfält (RAÄ 28).

Ytterligare två kulturhistoriska lämningar i form av en milsten (RAÄ 14), samt en fornlämningsliknande lämning (RAÄ 198) finns registrerade i fornminnesregistret i närheten av utredningsområdet. Milstenen är 300 meter nordost om området, medan den fornlämningsliknande lämningen är ca 450 meter öster om utredningsområdet.

Fastighetsnamnet *Nifsarp* går tillbaka på ett äldre hemman, numera försvunnet. Äldsta kända belägget för Nifsarp är annars från 1540 års jordebok då namnet skrevs *Nepsetorph* (F-Topo). Det var då ett helt klosterhemman, troligen tillhörande Alvastra klostergodskomplex.

Ett flertal gårdar i Höreda hade i början av 1600-talet donerats till Johan Kinnemund och senare dennes änka Kristina Ulfsparre. Flera av dessa doneras vidare 1652 av drottning Kristina, men nu till den skotske översten Johan Bourdon. Detta bekräftas 1659 i ett donationsbrev av Karl X Gustav, där bl a hemmanet Nifsarp tillfogas till den tidigare gjorda donationen (Silfving 1952).

Tidigare undersökningar

I Eksjö kommun har ett 90-tal arkeologiska utredningar och undersökningar gjorts under senare delen av 1900- och början av 2000-talet. Det stora flertalet undersökningar har berört själva Eksjö stad och mera sällan landsbygden.

I Höreda socken har sedan tidigare sex arkeologiska insatser genomförts, varav fem av dem främst varit av typen fornvård/antikvariska kontroller (Borg 2002, Borg 2004, JLM dnr 1158/79, 787/83, samt 422/88). Endast en tidigare arkeologisk utredning/undersökning har genomförts i socknen (JLM dnr 191/06). Denna utredning gjordes inför planerad ny bro över Solgenån vid Markestad.

FIGUR 3. Detaljkarta över utredningsområdets västra och södra del med nyregistrerade lämningar markerade i svart och numrerade 1-12. Numreringen korresponderar med numreringen i bilaga 1. Omedelbart söder om utredningsområdet är den sedan tidigare registrerade järnframställningsplatsen (RAÄ 333) markerad i rött. Skala 1:3 000.

Figur 4. Foto av kolningsgrop, anläggning nr 3 (se nr 3, figur 3, samt bilaga 1).

Resultat

Vid utredningen kunde konstateras att den mellersta och norra delen av utredningsområdet helt saknade forn- och kulturlämningar. Över huvud taget saknade hela området närmast Nifsarpsskolan lämningar, det vill säga norr om den väg som skär utredningsområdet i nordväst - sydostlig riktning. De nypåträffade lämningarna var istället koncentrerade till den sydvästra delen av utredningsområdet (se figur 3).

Sammanlagt framkom tolv nya lämningar i samband med utredningen. Samtliga var av typen kolningsanläggningar, det vill säga anläggningar där man framställt träkol. Framställningen av träkol var redan under vikingatid en viktig del i processen att framställa järn.

Elva lämningar registrerades som enskilda objekt (nr 1-11, se figur 3, samt bilaga 1) och en som område (nr 12).

Kolbottnar

Tre av de nyregistrerade lämningarna var enskilda kolbottnar (nr 1-2), samt ett område med kolbottnar (nr 12). En av kolbottnarna (nr 1) var belägen omedelbart O om riksväg 32 och något utanför gränsen för det här aktuella utredningsområdet. Kolbotten var ca 10x8 m stor (N-S) och har troligen skadats när vägen anlades. Likaledes var nr 2 kraftigt skadad och urgrävd, samt oklar vad beträffar storlek och form.

Området med kolbottnar (nr 12) bestod av tre små kolbottnar, varav två runda, ca 7-8 meter i diameter och 0,2-0,4 meter höga. Den tredje kolbotten inom området hade en företrädesvis fyrkantig form och kan eventuellt utgöra resten av en liggmila, det vill säga en kolbotten där man lagt ned veden före kolningen. Provstick i de tre kolbottnarna inom nr 12 visade på sparsamt med kol i samtliga.

Kolningsgropar

De övriga nio registrerade anläggningarna utgjordes av kolningsgropar (se figur 3, nr 3, 5, 7, 9-11, samt bilaga 1), eller möjliga kolningsgropar (nr 4, 6 och 8).

De sex kolningsgroparna var antingen runda till oregelbundna eller rektangulära - ovala till formen. De förstnämnda var 1,6 - 2,5 meter i diameter, 0,3 - 0,4 meter djupa, samt omgivna av låga vallar, vanligen 1,5 - 2 meter breda och 0,1 - 0,15 meter höga. Provstick visade på 0,1 - 0,3 meter tjocka kol - och sotlager.

De rektangulära eller ovala kolningsgroparna var 1,7 - 2,3 x 2,2 - 2,5 meter stora, 0,45 - 0,5 meter djupa och omgivna av 1,8 - 2 meter breda och 0,2 meter höga vallar. Provstick visade på 0,15 - 0,2 meter tjocka kollager.

Möjliga kolningsgropar

Av de tre möjliga kolningsgroparna var två runda eller oregelbundna och en oval. Förstnämnda var 1,8 - 2,3 meter i diameter och 0,35 - 0,4 meter djupa. En (se figur 3, nr 4) var omgiven av en 1,5 - 2 meter bred vall, 0,2 meter hög och innehöll sparsamt med kol. Den andra (nr 6) saknade tydlig vall, men innehöll istället ett 0,15 meter tjockt kollager. Gropens form och karaktär med avsaknad av vall motiverade benämningen möjlig kolningsgrop. Förekomsten av det relativt tjocka kollagret indikerar dock att det även här rör sig om en kolningsgrop.

Den ovala möjliga kolningsgropen (nr 8) var 2,2 x 1,5 meter stor, 0,6 meter djup, samt omgavs av en 1,5 - 2 meter bred vall, 0,25 meter hög. Inget kol återfanns i gropen, trots att den formmässigt var den tydligaste av samtliga kolningsgropar eller möjliga kolningsgropar som registrerades vid utredningen.

Flera av lämningarna var vid utredningstillfället skadade av skogsmaskiner. Endast några dagar efter utredningens genomförande avverkades större delen av det sydvästra området där flertalet lämningar var belägna, varvid viss skada uppstod på flera av lämningarna.

Observationer utanför utredningsområdet

Den sydligaste delen av den här aktuella utredningsområdet och inom det ekonomiska kartbladet Höreda 6F 7a, var år 2005 föremål för inventering inom projektet *Skog & Historia*. I samband med denna inventering observerades och registrerades även flera möjliga kolningsgropar söder om och i omedelbar anslutning till utredningsområdet. 2005 registrerades även en skadad slaggvarp/järnframställningsplats av äldre typ endast tjugotalet meter söder om utredningsområdets sydligaste begränsning. Slaggvarpen/järnframställningsplatsen kom i fornminnesregistret att registreras som RAÄ 333, Höreda sn (se figur 3, RAÄ 333).

Sammanfattning

Eksjö kommun planerade för en ny trafikövningsplats inom del av fastigheten Nifsarp 1:12. Med anledning av detta och på uppdrag av Eksjö kommuns planeringsavdelning, genomförde Jönköpings läns museum i april 2007 en utredning, etapp 1, inom det planlagda området. Totalt omfattade utredningsområdet en yta av ca 30 hektar. Fält- och rapportansvarig var antikvarie Rickard Wennerberg, Jönköpings läns museum.

Syftet med den arkeologiska utredningen, etapp 1, var dels att göra en kart- och arkivstudie, dels att genom fältinventering fastställa förekomsten av fasta fornlämningar och kulturlämningar.

En utredning, etapp 2, som skulle ha omfattat sökschaktsgrävningar, var planerad för utredningsområdets västra del. Men då lämningar som är att betrakta som fasta fornlämningar framkom

vid etapp 1 - utredningen, ansågs efter samråd med länsstyrelsen att en ytterligare utredning inte var nödvändig. Vid fortsatta planer på exploatering bör istället en arkeologisk förundersökning göras direkt.

Vid utredningen registrerades tolv nypåträffade lämningar. Av dessa var två enskilda kolbottnar samt ett område med kolbottnar. En av kolbottnarna var belägen utanför utredningsområdet.

Resterande nypåträffade lämningar var kolningsgropar och möjliga kolningsgropar. Kolningsgroparna sätts vanligen i samband med den äldre, lågtekniska järnframställningen.

Sex lämningar registrerades såsom kolningsgropar och var antingen runda till oregelbundna eller rektangulära - ovala till formen. Provstick i groparna visade på 0,1 - 0,3 meter tjocka kol - och sotlager.

Tre lämningar registrerades som möjliga kolningsgropar utifrån främst deras form och likheter med kolningsgropar. Av de tre möjliga kolningsgroparna var två runda eller oregelbundna och en oval. I en av de sistnämnda groparna framkom visserligen kol, men groppen saknade tydlig vall.

Omedelbart söder om utredningsområdet var sedan tidigare även en skadad järnframställningsplats, registrerad i fornminnesregistret som RAÄ 333, Höreda sn.

Åtgärdsförslag

De arkeologiska utredningar och undersökningar som genomförts under årens lopp i Eksjö kommun har företrädesvis varit koncentrerade till Eksjö stad. Antalet landsbygdsundersökningar har varit relativt begränsat. Begränsad är också kännedomen om den lågtekniska järnhanteringen i regionen. Likaså är kunskaperna för regionens del om hur och var man framställde träkol i det närmaste att betrakta som obefintlig. Träkolet var, åtminstone från vikingatid och framåt, att betrakta som den viktigaste resursen vid sidan om malmen när man framställde järn.

Tidigare undersökningar i Jönköping, företrädesvis i Tabergsområdet och området kring Axamo flygplats, har visat att den lågtekniska järnframställningen här bedrevs i dubbelugnar, samt att kolet företrädesvis producerades i grop, alltså i vad som betecknas som kolningsgropar. De arkeologiska undersökningar som gjordes vid Axamo under slutet av 1980- och början av 1990-talet visade på en omfattande järnframställning under vikingatid och tidig medeltid. Järnframställningen verkar här ha bedrivits i utmarkerna till den kända samtida bebyggelsen (Nordman 1994).

Jönköpings läns museum rekommenderar att en förundersökning görs av ett par av kolningsgroparna, samt en av de tre kolbottnar som är belägna inom område nr 12. Närheten till en sedan tidigare känd järnframställningsplats (RAÄ 333) väcker frågan om kolningsgro-

parna har ett kronologiskt samband med järnframställningsplatsen, eller om rentav de tre små kolbottarna inom område nr 12 har samband med denna.

Vid en eventuell förundersökning av kolningsanläggningarna bör även flera ^{14}C -prover tas från både kolningsgropar och kolbottnar. Detta bör göras i syfte att erhålla dateringsunderlag inför en eventuell senare undersökning i ett annat sammanhang av den skadade järnframställningsplatsen. Dessutom kan man i så fall ställa relevanta frågeställningar inför en eventuell slutundersökning.

Länsstyrelsen beslutar om ytterligare åtgärder.

Administrativa uppgifter

Länsstyrelsens tillstånd:431-2468-07
 Jönköpings läns museums dnr:101/07
 Beställare:Eksjö kommun, planeringsavdelningen, Jan Åsberg
 Fält- och rapportansvarig:Rickard Wennerberg
 Fältarbetstid:07-04-24
 Län:Jönköpings län
 Kommun:Eksjö kommun
 Socken:Höreda socken
 FörsamlingHöreda församling
 Fastighetsbeteckning:Nifsarp 1:12 m fl
 Belägenhet:Ekonomiska kartans blad Skedhult 6E 8j, Eksjö 6F 8a, och Höreda 6F 7a
 Koordinater:x 6389920 y 1450060
 Undersökningsyta:Ca 30 ha
 Fornlämningstyp:Kolningsanläggningar
 Tidsperiod:Okänd

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Borg, J., 2002. *Fornlämning 10. Återställning av rest sten inom fornlämning 10*. Jönköpings läns museum rapport 2002:17. Jönköping.
- Borg, J., 2004. *Höreda 3:1 och Torsjö 3:1. Söschaktning inför utbyggnad av bredbandsnätet*. Jönköpings läns museum rapport 2004:54. Jönköping.
- Erixon, S. & Sahlgren, J., 1952. *Sveriges bebyggelse: statistisk-topografisk beskrivning över Sveriges städer och landsbygd. Landsbygden. Jönköpings län, D. 1*. Uddevalla.
- Nordman, A-M., i: Englund, L-E., 1994. Dubbelugnar i Axamo, Småland. *Aktuell arkeologisk järnforskning 1988-1992: föredrag vid Jernkontorets Bergshistoriska utskotts symposium på Jernkontoret, 24 november 1992. Jernkontorets Bergshistoriska utskott, nr 55*. Stockholm.
- Silfving, J., 1952. *Från norra Smålands medeltid: en godshistorisk-genealogisk undersökning av Vedbo härads medeltida bebyggelsehistoria*. Jönköping.

Otryckta källor

- F-Topo. Historisk-topografisk databas för Jönköpings län*. 1989- (under uppbyggnad). Upprättad av Jan Agertz.

Arkiv

- Jönköpings läns museums arkiv. Jönköping.

Figurförteckning

Figur 1. Utdrag ur digitala fastighetskartan	4
Figur 2. Foto över utredningsområdets södra del	5
Figur 3. Detaljkarta över utredningsområdets västra och södra del med nyregistrerade lämningar	7
Figur 4. Foto av kolningsgrop, anläggning nr 3	8

Anläggningsbeskrivningar, Nifsarp 1:12, dnr 101/07.

Nr	Sakord	Beskrivning	Vegetation, terräng och orientering
1	Kolningsanläggning Kolbotten efter resmila	Kolbotten, oregelbunden, ca 10x8 m (N-S), intill 0,1 m hög. Omgiven i N, O och S av svaga stybbgropar. Provstick visade på sparsamt med kol. Skadad i V delen av väganläggning.	Beväxt med 1 stor tall, 2 ungtallar, ungbjörkar, unggranar, ljung, mossor. Flack, sandig moränmark, skogsmark, barrskog. Belägen omedelbart O om riksväg 32.
2	Kolningsanläggning Kolbotten?	Kolbotten? oklar utsträckning, intill 0,3 m hög. Kraftigt urgrävd och skadad. Provstick visade på 0,15 m tjockt kol- och stybblager.	Beväxt med bärris, ljung, mossor. Flack, sandig moränmark, skogsmark, barrskog. Belägen ca 40 m O om riksväg 32.
3	Kolningsgrop	Kolningsgrop, närmast rektangulär, 2,5x2,3 m (ONO-VSV), 0,45 m djup. Ställvis omgiven av låg vall, intill 1,8 m bred, intill 0,2 m hög. Provstick visade på 0,2 m tjockt kol- och sotlager.	Beväxt med ljung, mossor. Flack sandig moränmark, skogsmark, övervägande äldre barrskog. Belägen ca 30 m O om Rv 32.
4	Kolningsgrop?	Kolningsgrop? rund till oregelbunden, ca 2,3 m i diameter, 0,4 m djup. Omgiven av vall, 1,5-2 m bred, 0,2 m hög. Provstick visade på mycket sparsamt med kol. Tveksam på den ringa mängden kol, liknar dock formmässigt en kolningsgrop.	Beväxt med ljung, mossor, 1 unggran i vallen. Flack, svagt N-sluttande sandig moränmark, skogsmark, övervägande äldre barrskog. Belägen ca 25 m O om Rv 32.
5	Kolningsgrop	Kolningsgrop, närmast rund, 2 m i diameter, 0,4 m djup. Omgiven av ställvis låg vall, drygt 2 m bred, intill 0,15 m hög. Provstick visade på 0,2 m tjockt kollager. Skadad i vallens NO del av skogsmaskin.	Beväxt med 2 äldre tallar i vallen, mossor, något ljung. Flack, sandig moränmark, skogsmark, barrskog. Belägen ca 35 m O om Rv 32.
6	Kolningsgrop?	Kolningsgrop? oregelbunden, ca 1,8 m diameter, 0,35 m djup. Ingen tydlig vall. Provstick visade på 0,15 m tjockt kol- och sotlager. Skadad i SV av skogsmaskin. Tveksam på gropens form. 2 m ONO om kolningsgropen? är en mindre grop, rund, ca 1,5 m i diameter, 0,3 m djup. Provstick gav dock ej kol.	Beväxt med 1 unggran, bärris, mossor. Flack, sandig moränmark, skogsmark, glest växande barrskog. Belägen ca 15 m S om mindre väg och 25 m O om Rv 32.
7	Kolningsgrop	Kolningsgrop, rund till oregelbunden, ca 1,6 m i diameter, 0,3 m djup. Omgiven av låg vall, ca 1,5-2 m bred, intill 0,1 m hög. Provstick visade på ca 0,1 m tjockt kollager. Vallen skadad i NO av skogsmaskin.	Beväxt med 1 äldre tall, bärris, mossor. Flack, sandig moränmark, skogsmark, barrskog. Belägen ca 25 m S om mindre väg.

8	Kolningsgrop?	Kolningsgrop? närmast oval, ca 2,2x1,5 m (VNV-OSO), intill 0,6 m djup. Omgiven av 1,5-2 m bred vall, intill 0,25 m hög. Inget kol framkom vid provstick, därför mycket tveksam som kolningsgrop.	Beväxt med 2 tallar i vallen, bärris, mossa. Flack, sandig moränmark, skogsmark, barrskog. Belägen ca 14 m S om mindre väg.
9	Kolningsgrop	Kolningsgrop, oval? ca 2,2x1,7 m (VNV-OSO), intill 0,5 m djup. Ställvis omgiven av vall, 2 m bred, 0,2 m hög. Provstick visade på 0,15 m tjockt kollager.	Beväxt med 2 stora tallar i vallen, 2 unggranar, bärris, mossa. Flack, sandig moränmark, skogsmark, övervägande glest växande äldre barrskog. Belägen ca 15 m VNV om fastighetsgräns.
10	Kolningsgrop	Kolningsgrop, oregelbunden till rund, ca 2,5 m i diameter, 0,3-0,4 m djup. Omgiven av vall, intill 2 m bred, 0,1-0,2 m hög. Provstick visade på ett ca 0,2 m tjockt kollager. Troligen skadad i O delen av skogsmaskin.	Beväxt med 1 stor tall i N vallen, bärris, ljung, mossa. Flack, sandig moränmark, skogsmark, hyggesmark, glest växande tallskog. Belägen ca 30 m S om mindre väg.
11	Kolningsgrop	Kolningsgrop, närmast rund, mycket flack kolningsgrop, ca 2-2,5 m i diameter, intill 0,3 m djup. Omgiven av antydning till vall, intill 2 m bred, intill 0,1 m hög. Provstick visade på ett 0,3 m tjockt kollager.	Beväxt med tallplantor, bärris, ljung, mossa, något gräs. Flack sandig moränmark, skogsmark, hyggesmark, glest växande tallskog. Belägen ca 40 m N om mindre skogsväg.
12	Område med skogsbrukslämningar	Område med kolbottnar., ca 50x15-25 m (N-S), bestående av 2 kolbottnar efter resmilor och 1 efter liggmila? Kolbottnarna efter resmilor är runda, 7-8 m i diameter, 0,2-0,4 m höga. Omgivna av ett flertal stybbgropar, vanligen 1-3 m långa, 0,5-1,5 m breda, 0,2-0,3 m djupa. Kolbotten efter liggmila? är närmast rektangulär, ca 11x5,5-6 m (VNV-OSO), 0,1-0,3 m hög. Omgiven av otydliga stybbgropar och antydning till rännor. Provstick i kolbottnarna visade på sparsamt med kol och sot. 2 kolbottnar skadade av skogsmaskiner.	Beväxt med ett fåtal större tallar, björksly, unggranar, bärris och mossor. Sandig moränmark, svag VNV-NV-sluttning, skogsmark, glest växande äldre tallskog, förnygringsyta med sparade fröträd av tall. Belägen ca 20 m N om mindre väg, ca 30 m O om fastighetsgräns.

Med anledning av en planerad trafikövningsplats inom fastigheten Nifsarp 1:12 någon kilometer söder om Eksjö stad, genomförde Jönköpings läns museum i april 2007 en utredning, etapp 1, inom planlagt område. Totalt omfattade utredningsområdet en yta av ca 30 hektar.

Vid utredningen registrerades tolv nypåträffade lämningar. Av dessa var två enskilda kolbottnar samt ett område med kolbottnar. Resterande nypåträffade lämningar var kolningsgropar och möjliga kolningsgropar.