

Arkeologisk utredning, etapp 1

På gränsen vid Rya och Gransbo

Arkeologisk utredning inför planerad täktverksamhet vid
gränsen mot Östergötland inom fastigheterna Rya 1:1
och Gransbo 1:1

*Säby socken i Tranås kommun
Jönköpings län*

Arkeologisk utredning, etapp 1

På gränsen vid Rya och Gransbo

Arkeologisk utredning inför planerad täktverksamhet vid gränsen mot Östergötland inom fastigheterna Rya 1:1 och Gransbo 1:1

*Säby socken i Tranås kommun
Jönköpings län*

Rapport, foto och ritningar: Rickard Wennerberg
Grafisk design: Anna Stålhammar
Tryckning och distribution: Marita Tidblom

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.

© JÖNKÖPINGS LÄNS MUSEUM 2007

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Tidigare registrerade fornlämningar.....	6
Kulturmiljön.....	6
Tidigare undersökningar.....	7
Resultat.....	7
Arkivstudie och historiskt kartmaterial.....	7
Resultat av fältinventeringen.....	9
Sammanfattning.....	10
Åtgärdsförslag.....	11
Administrativa uppgifter.....	12
Referenser.....	13
Tryckta källor.....	13
Otryckta källor.....	13
Arkiv.....	13
Kartunderlag.....	13
Figurförteckning.....	14

Bilagor

Bilaga 1. Lämningsbeskrivningar

FIGUR 1. Översikt över utredningsområdet, samt nyregistrerade lämningar. Utredningsområdet är markerat med blått, medan de nyregistrerade lämningarna är markerade med siffrorna 1-7. Utdrag ur digitala fastighetskartan. Skala 1:5 000.

Inledning

I december 2007 genomförde Jönköpings läns museum en arkeologisk utredning, etapp 1, av delar av fastigheterna Rya 1:1 och Gransbo 1:1, Säby socken i Tranås kommun. Utredningsområdet omfattade en yta av närmare 12 hektar.

Anledningen till utredningen var planerad täktverksamhet i anslutning till en äldre täkt. Uppdragsgivare var Bröderna Sparvs Åkeri AB, genom GeoPro AB.

För fält- och rapportarbete svarade antikvarie Rickard Wennerberg vid Jönköpings läns museum.

Målsättning och metod

Syftet med utredningen var att konstatera förekomsten av fasta fornlämningar eller kulturlämningar inom det aktuella utredningsområdet inför eventuellt ytterligare arkeologiska insatser.

Metoden bestod av arkivstudie, genomgång av äldre lantmäteriakter, samt fältinventering. Vid arkivgenomgången konsulterades både Jönköpings läns museums arkiv och bibliotek. Dessutom gjordes en genomgång av äldre lantmäteriakter över det aktuella området.

Vid fältarbetet markerades de nypåträffade lämningarna på fotokarta, samt gavs en översiktlig beskrivning. Inprickningen på fotokarta gjordes manuellt med stöd av GPS.

Topografi

Säby socken kännetecknas av kraftiga moränåsar och stora sand- och grusplataer, samt rester av isälvssjöar. Det aktuella utredningsområdet är beläget omedelbart norr om gränsen mot Östergötland och endast 4-5 kilometer sydsydöst om Tranås tätort. Sjön Illern är belägen knappt en kilometer mot norr. Några kilometer nordöst om utredningsområdet är även den större sjön Sommen, vilken löper längs med gränsen mot Östergötland.

Själva utredningsområdet kännetecknas av kuperad, i huvudsak sydsluttande stenig moränmark. Norra och östra delarna utgörs av skogsmark med äldre barrskog. Västra och södra delarna är till stor del en redan befintlig, äldre täkt.

Enligt den ekonomiska kartan från början av 1950-talet var den nordvästligaste delen del av ett större uppodlat område. Längst i söder avgränsas utredningsområdet av den så kallade Häradsbäcken, som samtidigt utgör gräns mot Östergötland. Stora partier av södra delen av utredningsområdet var tidigare betydligt våtare, men kom att dikas ur, sannolikt under sent 1800-tal eller början av 1900-talet.

Fornlämnings- och kulturmiljö

Tidigare registrerade fornlämningar

En fångstgrop (RAÄ 132, Säby sn) är belägen omedelbart öster om utredningsområdet. Fångstgropen skall ha varit känd i bygden såsom varggrop. Något hundratals meter nordväst om utredningsområdet är även RAÄ 118, Säby sn, en källa med tradition belägen (den så kallade Mada källa). Källan är idag torrlagd men skall ha varit en midsommarkälla där traktens ungdom samlades för festligheter och vattendrickning, varefter dans skedde vid någon närbelägen loge. Strax väster om källan är även resterna av St Källstugan (RAÄ 57, Säby sn), en backstuga från mitten av 1800-talet (FMIS).

I utredningsområdets sydöstra hörn är även en ca tolv meter lång, sedan tidigare registrerad stenvalvsbro (RAÄ 243, Torpa sn), vilken leder över Häradsbäcken (FMIS).

Kulturmiljön

Första gången Säby socken omnämns i text är från 1336 (Filén 1956). Även Gransbo och Rya är omtalade i medeltida dokument. Gransbo (Gransboda) utgjorde 1539 del av Vreta klostrets omfattande egendomar. Klostergården skall enligt handlingar från detta år ha varit igenbördad efter A. Gustavsson 1380. I Gransbo skall även en utjord ha funnits (Bååth 1983).

Även Rya (Ryde) utgjorde 1539 en del av Vreta klostrets egendom. 1543 uppges två gårdar ha funnits i Rya, varav en av dessa hade donerats av A. Gustavsson 1380 (Bååth 1983).

Gransbo var redan under medeltid centrum och möjligen även sätesgård i ett större godskomplex. Till komplexet hörde även omkringliggande gårdar samt gårdar i Ydre härad. Inga medeltida ägare är kända, men gården kom, som redan nämnts, att doneras till Vreta kloster (Filén 1951).

Vid reformationen kom Gransbo och underlydande gårdar att dras in till kronan. En fogde, Lars Jönsson Toprider (sic!) är känd såsom förvaltare till Gransbo. Men gården förvaltades även några år av Karl IX personligen (Filén 1951, 1956).

1610 förlänades Gransbo tillsammans med flera gårdar i Säby socken till Krister Abrahamsson (Somme). Karl IX lät dock året därpå dra in dennes gods till kronan med anledning av att Krister Abrahamsson hade överlämnat Kalmar slott till danskarna under det pågående Kalmarkriget. Därpå lät Karl IX överlåta bl a Gransbo till Hermann Wrangel, en estnisk adelsman som gått i svensk krigstjänst och som även flera gånger personligen vistades på Gransbo (Filén 1951).

När arvet efter Hermann Wrangel fördelats 1648 och efter flera donationer från drottning Kristina, stod en av sönerna, den välkände fältmarskalken Carl Gustav Wrangel, såsom ägare till omkring 70

gårdar i Säby socken. På den yngre halvbrodern Adolf Herman Wrangels lott föll bl a Gransbo (Filén 1951).

Gransbo hade säterirättigheter, något godset fortfarande hade då säteriprivilegierna avskaffades i början av 1800-talet. I en handling från 1699 omtalas att Gransbo räknades som 1 nytt frälse. I samma handling omtalas även Brandebo såsom avhyst under Gransbo och räknades som 2 nytt frälse, respektive 1/8 nytt frälse. Både Gransbo och Brandebo ägdes då av Carl Adolf Wrangel (Filén 1951).

Gransbo kom i mitten av 1700-talet att övergå i Karl Fredrik Gyllenhammars ägo, genom giftemål med Charlotta Beata Wrangel. Gransbo kom därefter att höra till både släkten Bråkenhielm och J. A. Åberg (Filén 1951).

Torpet Stora Brandebo var periodvis egen gård och brukades till 1949. Torpet Lilla Brandebo kallades i mitten av 1800-talet för Sofielund och torpet brukades till 1945 (Adolfsson 1978).

Tidigare undersökningar

Flera arkeologiska utredningar och undersökningar har tidigare utförts i Säby socken, främst i samband med hus- och vägbyggnationer kring och i anslutning till Tranås och Säby kyrka. Bland annat genomfördes 1992 en förundersökning vid Kvarnholmen, Tranås (Varenius 2000). Vid Säby kyrka påträffades stolphål, härdar, samt vad som föreföll vara rester av metallhantering vid utredningar och undersökningar 1995 (JLM dnr 113/95, 346/95, 527/1995, 574/95, Lorentzon & Enbäck 2000). Vid Snällebo och Bredkärr genomförde Jönköpings läns museum arkeologiska utredningar 1996, varvid äldre röjningsröseområden karterades och ett boplatsoområde var föremål för utredning (JLM dnr 162/95 (a), Vestbö 1995, 162/95 (b), Croona & Enbäck 1996). Vid sistnämnda utredning konstaterades bl a en härd, härdbotten, samt yngre föremål. Vid Romanäs genomförde även Jönköpings läns museum utredningar 2002 (JLM dnr 254/02, 420/02, Nordman 2002). En arkeologisk förundersökning i form av schaktkontroll har även genomförts vid Säby kyrka i samband med ledningsdragningar (Nordman 2003).

Resultat

Arkivstudie och historiskt kartmaterial

Materialet i Jönköpings läns museums arkiv och bibliotek för Säby socken studerades. Genomgången av historiska kartor resulterade i att två lantmäteriakter från mitten av 1700-talet visade sig beröra utredningsområdet. Kartorna rektifierades in gentemot den digitala fastighetskartan (SE FIGUR 2).

En geometrisk avmätning av Gransbo säteri (LMS akt: E110-38:1) upprättades 1754 av lantmätare Per Träskman. Kartan om-

FIGUR 2. Karta över utredningsområdet med rektifierade äldre lantmäterikartor (Lantmäteriet). Dessa har lagts ovanpå den digitala fastighetskartan med de nyregistrerade lämningarna markerade (jmf figur 1). Norr om fastighetsgränsen är en geometrisk avmätningsskarta från 1754, söder därom är en avmätningsskarta från 1769. Notera området i norr som är markerat såsom *af svediat* med markeringar som möjligen symboliserar röjningsrösen. Notera även platsen för Rya gamla gårdstomt, vilken ej är registrerad i fornminnesregistret. Skala 1:5 000.

fattade den del av utredningsområdet som var belägen norr om fastighetsgränsen mellan Gransbo och Rya.

Säteriet ägdes vid karteringstillfället 1754 till två tredjedelar av kapten Carl Fredric Gyllenhammar (observera stavningen, jmf ovan under Kulturmiljö), samt till en tredjedel av baronen och häradshövdingen Otto Fredric Wrangell. Under säteriet lydde flera torp, varav ett benämndes Bronbo (nuvarande Stora Brandebo). Avmätningsskarta visade att väster om torpet Bronbo var en yta som betecknades som *af svediat*. Dessutom hade även möjligen röjningsrösen markerats inom den yta som markerats som *af svediat* (se FIGUR 2, norr om fastighetsgräns).

Även en karta av Rya studerades. Denna avmätningsskarta (LMS akt: E110-115:1) upprättades 1769 av lantmätare Jonas Duker (se FIGUR 2, söder om fastighetsgräns) och omfattade den del av utredningsområdet som låg söder om fastighetsgränsen mellan Gransbo och Rya. Gården Rya tillhörde vid avmätningstillfället 1769 Carl Friedrich Gyllenhammar, som var överstelöjtnant och riddare av kungliga Svärdsorden (observera stavningen av namnet, samt den militära graden och titeln, jmf ovan under Kulturmiljö). Den del av avmätningsskarta som berörde utredningsområdet visade att marken då utgjordes av mossmark (se FIGUR 2, markerat med G och H), hårdvall (19), kärrvall (*kjerrvall*, 20 och 21), samt mager hagmark med löv och barrskog för ett par oxar (24).

Resultat av fältinventeringen

Vid fältinventeringen kom sammanlagt sju registreringar av lämningar att göras. Av dessa var två helt belägna inom utredningsområdet (se FIGUR 1 OCH 2, nr 2 och 6), medan två tangerar eller är delvis belägna inom området (nr 1 och 3). Tre registreringar (nr 4, 5 och 7) var ej belägna inom utredningsområdet, men dock mycket nära utredningsområdets östra begränsning (för fullständig beskrivning av lämningarna, se Bilaga 1).

Tre områden med fossil åkermark i form av röjningsrösen registrerades. Ett av dessa (nr 2), var till sin fulla omfattning inom utredningsområdet. Området var ca 110 x 40-60 m (N-S) och bestod av ca 25 röjningsrösen. Även en stentäkt registrerades (nr 6).

Av de övriga två områdena med röjningsrösen var ett (nr 1) beläget omedelbart norr om och delvis i kant av utredningsområdet. Detta var ca 130-180 x 100-140 m (VNV-OSO) och bestod av uppskattningsvis 40-50 röjningsrösen, något glest förekommande inom området. Främst i östra delen var de av yngre karaktär. Delar av detta område är på den geometriska avmätningsskarta från 1754 (se FIGUR 2) beläget inom det område som på denna karta markerats såsom *af svediat*. Eventuellt kan också främst de norra delarna av ovannämnda område med röjningsrösen (nr 2) ha omfattats av denna svedja.

Detsamma gäller den nordligaste delen av det tredje området med

röjningsrösen (se FIGUR 1, nr 3). Detta område var ca 280 x 60-125 m (NV-SO) och bestod av ca 50-60 röjningsrösen. Området var till närmare hälften beläget inom utredningsområdet och begränsades i nordvästra delen av kraftiga stenmurar, vilka kringgärdar torpet Lilla Brandebo. Området hade också partier som nästan helt saknade röjningsrösen. På den avmätningsskarta från 1769 över Rya som studerades, betecknades området till största delen såsom oxhage (se FIGUR 2).

Svedjandet var vanligt i Säby in på 1800-talet (Filén 1956) och svedjandet stod för en anseelig del av den totala spannmålsproduktionen i Småland från 1600-tal och framåt, med särskilt intensitet under 1700-tal. Svedjandet var alltså en i allra högsta grad väl integrerad del i odlingsystemet under denna tid (Nordström 1989).

Omedelbart öster om utredningsområdet och mellan detta och väster om länsväg 131 registrerades ytterligare tre lämningar. En av dessa var en stentäkt (nr 7). Vidare registrerades en vägbank, sannolikt del av den gamla landsvägen (nr 4), samt en väghållningssten (nr 5). Sistnämnda var belägen på östra sidan av vägbanken med textsidan även den riktad mot öster. Stenens textsida var alltså riktad från den äldre vägbanken och mot nuvarande landsväg. Texten löd (se även FIGUR 3):

”N^o= 158
½ MT
KÅRMÅ
LEN
682 AL”

FIGUR 3. Foto av den nyregistrerade väghållningsstenen (markerad som nr 5 på FIGUR 1). Foto av författaren från öster.

Tidigare var de jordägande bönderna ansvariga för väghållningen enligt ett system med så kallade väglotter. Väghållningsstenar sattes alltså upp för att markera var väglotterna började eller slutade. Fjärdingsmannen eller kronofogden upprättade delningslängder, där vägsträckorna indelades i väglotter. I längderna numrerades även väglotterna, samt antecknades vem som var ansvarig för dem (Vägverket). Sannolikt var alltså denna sten avsedd för att markera lott nr 158 och uppställd av gården Kåremålen (Kårmålen), en gård som är belägen norr om Gransbo säteri och närmare två kilometer nordöst om den plats där stenen står.

Sammanfattning

Jönköpings läns museum genomförde en arkeologisk utredning, etapp 1, inom delar av fastigheterna Rya 1:1 och Gransbo 1:1, Säby socken i Tranås kommun. Utredningen gjordes i mitten av december månad 2007 av antikvarie Rickard Wennerberg vid Jönköpings läns museum. Uppdragsgivare var Bröderna Sparvs Åkeri AB, genom GeoPro AB och anledningen till utredningen var att

företaget planerade för utökad täktverksamhet i anslutning till en äldre täkt.

Utredningen syftade till att konstatera eventuella fasta fornlämningar eller kulturlämningar som kunde föranleda vidare antikvariska åtgärder. En arkivstudie gjordes, liksom en genomgång av historiska kartor som berörde utredningsområdet. Vid sistnämnda studie konstaterades att två avmätningsskartor från mitten av 1700-talet tillsammans omfattade hela det aktuella utredningsområdet. Kartorna rektifierades därefter in gentemot den digitala fastighetskartan. Under fältarbetet markerades de nypåträffade lämningarna på fotokarta, samt gavs en översiktlig beskrivning.

Sedan tidigare var en fångstgrop (RAÄ 132, Säby sn), samt en stenvalvsbro över Häradsbäcken (RAÄ 243, Torpa sn), registrerade något nordöst, respektive sydöst om det aktuella utredningsområdet.

Vid fältinventeringen registrerades sammanlagt sju lämningar, av vilka två, en fossil åker med röjningsrösen, samt en äldre stentäkt, var helt belägna inom utredningsområdet. Två röjningsröseområden låg delvis inom utredningsområdet. Båda dessa var bitvis av yngre karaktär, främst vad beträffar de röjningsrösen som var belägna nära torpen Stora och Lilla Brandebo något nordöst om utredningsområdet.

Ytterligare tre lämningar, en äldre stentäkt, respektive vägbank, samt en väghållningssten registrerades. Dessa var dock belägna öster om och utanför utredningsområdet.

Åtgärdsförslag

Två av lämningarna, fossil åkermark i form av röjningsrösen, samt en äldre stentäkt, var helt belägna inom utredningsområdet (se FIGUR 1 OCH 2). Med hänsyn till uppgifterna från det historiska kartmaterialet vad beträffar markanvändandet i utredningsområdet, anser inte Jönköpings läns museum att någon för- eller slutundersökning bör göras för att konstatera den fossila åkermarkens ålder. Däremot bör en kartering av de röjningsrösen som är inom utredningsområdet genomföras. Detsamma bör göras för de röjningsrösen tillhöriga de övriga två röjningsröseområden som delvis låg inom utredningsområdet. För de äldre stentäkterna krävs ingen antikvarisk åtgärd.

Vidare bör största möjliga hänsyn tas till de lämningar som är belägna utanför, men ändå i direkt anslutning till utredningsområdet. Detta gäller förutsatt att de på något vis kan komma att beröras av vidare täktverksamhet. Således bör vägbanken (nr 4) och väghållningsstenen (nr 5) skyddas. Detta gäller även den fångstgrop (RAÄ 132) som är belägen omedelbart nordöst om utredningsområdet, samt den stenvalvsbro (RAÄ 243, Torpa sn) som är vid Häradsbäcken i sydöst.

Länsstyrelsen beslutar om ytterligare åtgärder.

Referenser

Tryckta källor

- Adolfsson, I. 1978. *Från Aggas till Öknen: bygd och boende i gamla Säby*. Tranås.
- Bååth, K. 1983. *Öde sedan stora döden var: bebyggelse och befolkning i Norra Vedbo under senmedeltid och 1500-tal. Del 2*. Lund.
- Croona, K. & Enbäck, B. 1996. Arkeologisk utredning, etapp II av länsväg 1008 förbi Bredkärr. Säby socken, Tranås kommun. Arkeologisk rapport 1996:19. Jönköping.
- Filén, T. 1951. *Boken om Säby*. Tranås.
- Filén, T. 1956. Säby socken. I: *Sveriges bebyggelse: statistisk-topografisk beskrivning över Sveriges städer och landsbygd. Landsbygden. Jönköpings län, Del 3*. (Red. Sigurd Erixon). Uddevalla.
- Lorentzon, M. & Enbäck, B. 2000. *Boplatslämningar vid Säby kyrka. Nybyggnation av anslutningsväg till Rv 32 norr om Säby kyrka*. Arkeologisk rapport 2000:30. Jönköping.
- Nordman, A-M. 2002. *Romanäs 1:6 och 1:10 inför bostadsbyggnation*. Arkeologisk rapport 2002:48. Jönköping.
- Nordman, A-M. 2003. *Schaktkontroll vid Säby kyrkogård - i samband med uppförande av ny belysningsanläggning*. Arkeologisk rapport 2003:59. Jönköping.
- Nordström, O. 1989. Skogen och skogsmarken som försörjningskälla. I: *Skogen och smålänningen: kring skogsmarkens roll i förindustriell tid*. (Red. Olof Nordström, Lars J. Larsson, John Käll, Lars-Olof Larsson). Växjö.
- Varenius, L. 2000. *Kvarnholmen. Stadsäga 290, Tranås, Säby socken. Arkeologisk förundersökning inom område med äldre industrilämningar*. Arkeologisk slutredovisningsrapport 2000:51. Jönköping.
- Vestbö, A. 1995. Arkeologisk utredning av väg 1008. Säby socken och Tranås kommun. Arkeologisk rapport 1995:19. Jönköping.

Otryckta källor

Vägverkets hemsida: Vaghållningsstenar (tillgänglig via: http://www.vv.se/templates/page3_____10852.aspx).

Arkiv

Jönköpings läns museums antikvarisk topografiska arkiv. Jönköping.
Riksantikvarieämbetets fornminnesregister (FMIS).

Kartunderlag

Avmättningskarta över Gransbo, upprättad 1754 av lantmätare Per Träskman, Akt LMS E110-38:1.
Avmättningskarta över Rya, upprättad 1769 av lantmätare Jonas Duker, Akt LMS E110-115:1.

Figurförteckning

Figur 1. Översikt över utredningsområdet, samt nyregistrerade lämningar	4
Figur 2. Karta över utredningsområdet med rektifierade äldre lantmäterikartor	8
Figur 3. Foto av den nyregistrerade väghållningsstenen	10

Lämningsbeskrivningar

Rya 1:1 och Gransbo 1:1, JLM dnr 234/07

1. Fossil åker.

Röjningsröseområde, ca 130-180 x 100-140 m (VNV-OSO), bestående av ca 40-50 röjningsrösen, vanligen runda och oregelbundna, 2-4 m i diameter, 0,2-0,45 m höga, av 0,2-0,4 m stora stenar, ställvis större. Ställvis även anlagda intill markfasta block, samt något glest belägna inom området. I östra delen är stenstorleken något större.

Enstaka röjningsrösen skadade av skogsmaskin.

Beväxt med äldre tallar, björkar, yngre granar, enar, lövsly, bärris, ljung, gräs och mossor.

I syd- och sydvästsluttning, blockrik moränmark. Skogsmark, äldre tallskog med inslag av björk och enar i södra delen. Kalhygge med planterad yngre granskog samt lövsly i norra delen.

Ca 45 m väster om mindre skogsväg.

2. Fossil åker.

Röjningsröseområde, ca 110 x 40-60 m (N-S) bestående av ca 25 röjningsrösen, vanligen oregelbundna och runda, ca 3-4 m i diameter, 0,25-0,45 m höga, av 0,15-0,4 m stora stenar. Vanligen är röjningsrösen 3-4 m i diameter, 0,25-0,4 m höga, av 0,2-0,35 m stora stenar och inslag av större stenar. Ställvis anlagda mot markfasta block.

Enstaka skadade av skogsmaskin.

Beväxt med större tallar, yngre björkar, enar, lövsly, bärris, gräs och mossor.

På mindre moränås. Skogsmark, äldre tallskog med inslag av björk.

Ca 20 m öster om kant av yngre täktområde.

3. Fossil åker.

Röjningsröseområde, ca 280 x 60-125 m (NV-SO), bestående av ca 50-60 röjningsrösen, vanligen runda och oregelbundna, ca 3-5 m i diameter, 0,3-0,45 m höga, av 0,2-0,45 m stora stenar, ställvis större och anlagda i anslutning till markfasta block. Inom områdets östra och nordöstra delar är partier som saknar röjningsrösen. Områdets gräns är dragen fram till större stenmur som omgärdar torpet Lilla Brandebo.

Beväxt med äldre tallar, björkar, granar, enar, lövsly, ormbunkar, bärris, gräs och mossor.

Väst- och sydvästsluttande småblockig moränmark. Skogsmark, tallskog med inslag av björk och gran.

Ca 25-30 meter väster om landsväg.

4. Färdväg.

Vägbank, ca 110 m lång (huvudriktning N-S), vanligen 4-5 m bred, 0,3-0,8 m hög, uppbyggd av jord och sten. Längs kanterna, främst i västra delen, är ställvis ett mindre dike och röjningssten.

Beväxt med flera lövträd, äldre tallar, lövsly och gräs.

Relativt flack moränmark väster om nuvarande landsväg. Skogsmark, äldre tallskog med stora inslag av löv.

Ca 5-10 m väster om nuvarande landsväg.

5. Vägmärke.

Väghållningssten av rödaktig granit, ca 0,4-0,6 m hög, 0,4-0,45 m bred, 0,2-0,25 m djup. Stenen har inskription på den östra sidan med texten:

”N^o= 158
 ½ MT
 KÅRMÅ
 LEN
 682 AL”

Beväxt med något lav.

I östra kanten av äldre vägbank, svag östsluttande moränmark, väggkant. Skogsmark, äldre tallskog med stort inslag av löv.

I östra kanten av äldre vägbank. Ca 9 m väster om nuvarande landsväg och ca 45 m norr om mindre skogsväg.

6. Brott/täkt.

Område med stentäkter, ca 25 x 10 m (N-S), bestående av 2 oregelbundna gropar. Den sydligaste är ca 4 x 2-3 m stor (NNO-SSV), 0,4-0,8 m djup. Den nordligaste är ca 3 x 3 m stor (N-S), 0,4-0,9 m djup. I gropens norra sida är ett större stenblock. I gropen är ytterligare 2 stenblock. Samtliga är ursprungligen delar av ett större block.

Beväxt med äldre tallar, lövsly, enstaka unggranar, ormbunkar, bärris, gräs och mossor.

Sydvästsluttning, småblockig moränmark. Skogsmark, äldre tallskog med inslag av björk och gran.

Ca 30 m norr om kant av yngre täktområde.

7. Brott/täkt.

Plats för täkt, bestående av en grop, oregelbunde, ca 3,5 x 3 m (O-V), 0,5 m djup. Ställvis omgiven av vall, ca 1,5-2,5 m bred, 0,1-0,3 m hög, av jord och skrotsten. I gropen är även flera mindre stenar.

Beväxt med 1 stor tall i vällen, lövsly, bärris och mossor.

Väst- och sydvästsluttning, småblockig moränmark. Skogsmark, tallskog med inslag av löv och gran.

Ca 45 m väster om landsväg.

I mitten av december 2007 genomförde Jönköpings läns museum en arkeologisk utredning, etapp 1, inom delar av fastigheterna Rya 1:1 och Gransbo 1:1 i Säby socken, i Tranås kommun. Utredningen gjordes på uppdrag av Bröderna Sparvs Åkeri AB, genom GeoPro AB, eftersom företaget planerade för utökad täktverksamhet.

Utredningsområdet berördes till sin helhet av två avmätningsskott från mitten av 1700-talet. Vid fältinventeringen registrerades sammanlagt sju lämningar, av vilka två, en fossil åker med röjningsrösen, samt en äldre stentäkt, var helt belägna inom utredningsområdet, medan två röjningsröseområden delvis låg inom utredningsområdet. Ytterligare tre lämningar, en äldre stentäkt, en äldre vägbank, samt en väghållningssten registrerades, vilka alla var belägna utanför det aktuella utredningsområdet.