

Rapport 2006:44

Arkeologisk utredning etapp 1 och 2

Elnät vid Skedevi kyrka

Skedevi socken
Finspångs kommun
Östergötlands län

Ann-Charlott Feldt

Elnät vid Skedevi kyrka

Innehåll

Sammanfattning	2
Inledning	4
Områdesbeskrivning	4
Syfte och metod	4
Resultat och tolkning	4
Referenser	5
Tekniska uppgifter	7

Ö S T E R G Ö T L A N D S L Ä N S M U S E U M
K U L T U R M I L J Ö A V D E L N I N G E N

Box 232 • 581 02 Linköping • Tel 013 - 23 03 00 • Fax 013 - 12 90 70
lansmuseum@lansmus.linkoping.se • www.linkoping.se/lansmuseum

Sammanfattning

Inför en planerad förstärkning av elnätet vid Skedevi kyrka inom Skedevi socken i norra Östergötland genomfördes en arkeologisk utredning etapp 1 och 2, för att fastställa huruvida fast fornlämning skulle komma att beröras. Den planerade exploateringen berörde en sträcka på ca 1 km.

Undergrunden i utredningsområdet utgörs av fin sand. I de sökschakt som öppnades påträffades endast sandig matjord och naturlig undergrund. Eftersom inga spår av lagskyddade lämningar påträffades längs den utredda sträckningen bedömdes att ledningsdragningen kunde tillåtas utan ytterligare arkeologiska insatser.

Ann-Charlott Feldt
antikvarie


Figur 2. Utsnitt ur Ekonomiska kartans blad 096 60 och 096 70 med utredningsområdet markerat med blått. Skala 1:10 000.

Inledning

Östergötlands länsmuseum utförde 16 maj och 30 augusti 2006 en arkeologisk utredning etapp 1 och 2 med anledning av en planerad förstärkning av elnätet i området vid Skedevi kyrka, Skedevi socken, Finspångs kommun. De fastigheter som berördes var Hageby 1:9, Hageby 1:14, Hageby 1:19, Hageby 1:21 och Skedevi Klockarjord 2:1. Det planerade arbetet omfattade en sträcka på ca 1 km. Dessutom placerades fyra nya kabelskåp ut och ett befintligt kabelskåp byttes. Delar av sträckningen följde ett äldre kabelschakt.

Arbetet utfördes efter beslut från Länsstyrelsen i Östergötlands län och projekterades av Vattenfall Service Syd AB i Vingåker. Uppdragsgivare var Vattenfall Eldistribution AB i Linköping vilka även svarade för de arkeologiska kostnaderna. Ansvarig för fält- och rapportarbetet var undertecknad.

Områdesbeskrivning

Skedevi är beläget i den allra nordligaste delen av Östergötland vid gränsen mot Södermanland. Socken är den nordligaste i Östergötland och ligger inom ett storskaligt spricklandskap som sträcker sig i nordvästlig - sydöstlig riktning ner mot Kolmården och Bråviken, med sjösystem i dalgångarna mellan skogklädda höjder och hållmarker. Arbetsområdet ligger mellan 45 och 52 m ö h.

Första gången Skedevi socken omnämns är år 1394 (SOFI). Ortnamnet Skedevi finns dock omnämnt redan år 1340. Ortnamn med efterleden -vi antyder att platsen varit en kultplats under järnåldern. Hageby omnämns år 1385 (SOFI). Även namn med efterleden -by dateras vanligen till järnåldern.

Den första kyrkan i Skedevi uppförs sannolikt på 1200-talet (Nisbeth 1985). Spår i form av en syllstensrad och ett fragmentariskt trägolv, som påträffades i samband med en golvsanering i den nuvarande kyrkan, har tolkats som lämningar efter Skedevs äldsta kyrka. Lämningarna daterades utifrån ett myntfynd till 1200-talets början (Tagesson 1995).

Vid en undersökning i bygatan söder om Skedevi kyrka har raseringslager, kulturlager och murrester påträffats. Murresterna tolkades som lämningar efter en äldre bogårdsmur uppförd i skalmursteknik. På kyrkogården framkom även enstaka människoben (Ternström 1999). Kraftiga kulturlager har även påträffats norr om kyrkan (Tagesson 1995).

Skedevi socken har, till skillnad från socknarna i de mer centrala delarna av Östergötland, inte blivit föremål för någon fullständig reviderad inventering under senare delen av 1900-talet. De uppgifter som finns i fornminnesregistret härrör från inventeringen 1948. Trakten runt kyrkan är rik på fornlämningar

med tyngdpunkt i järnåldern. Inom byarna Hageby, Husby och Ekeby finns gravfält med främst stensättningar.

De höjdnivåer arbetet planerades på samt närheten till sjöstränder talade för att stenålderslokaler kunde finnas inom arbetsområdet. Även fasta fornlämningar från andra tidsperioder, såsom boplatser och gravar från järnåldern, och den medeltida bytomten kunde komma att beröras av arbetet.

Syfte och metod

Syftet med den arkeologiska utredningen var att fastställa huruvida fast fornlämning skulle komma att beröras av det planerade arbetet. Utredningen skulle även se på möjligheter till alternativa ledningssträckningar för att förhindra att fast fornlämning kom till skada. Fast fornlämning som framkom skulle dokumenteras avseende karaktär och omfattning samt om möjligt dateras. Utredningens resultat ligger till grund för länsstyrelsens fortsatta bedömningar i ärendet.

Den arkeologiska utredningen, etapp 1 genomfördes som kart- och arkivstudier, samt genom en besiktning av ledningssträckan i fält. Utifrån resultatet av den första etappen genomfördes en andra etapp i form av en sökschaktsgrävning. Sökschakt togs upp med maskin inom två områden längs ledningssträckningen som bedömdes som topografiskt lämpliga fornlämningslägen.

Totalt öppnades sju sökschakt med en sammanlagd längd på ca 50 m. Schakten var ca 0,6 m breda och grävdes till naturlig undergrund på 0,2-0,5 m djup. Arbetet dokumenterades genom digital fotografering och markering av sökschakten på en översiktskarta.

Resultat och tolkning

Undergrunden i utredningsområdet utgörs av fin sand. I de sju sökschakt som öppnades påträffades endast sandig matjord och naturlig undergrund. Eftersom inga spår av lagskyddade lämningar påträffades längs den utredda sträckningen bedömer Östergötlands länsmuseum att ledningsdragningen kan tillåtas enligt den redovisade planen utan att ytterligare arkeologiska insatser krävs.


Figur 3. Kyrkan sedd söderifrån längs med bygatan genom Hageby. Foto Ann-Charlott Feldt, Östergötlands länsmuseum.

Referenser

Nisbeth Å. 1985. *Skedevi och Rejmyre kyrkor*.

Linköpings stifts kyrkor. Linköping

Tagesson G. 1995. *Skedevi kyrka*. Arkeologisk undersökning. Skedevi socken, Finspångs kommun, Östergötlands län. Rapport Östergötlands länsmuseum

Ternström C. 1999. *Skedevi kyrka*. Arkeologisk förundersökning. Skedevi socken, Finspångs kommun, Östergötlands län. Rapport 13:1999 Östergötlands länsmuseum

www.sofi.se/ortnamnsregistret 2006-05-09


Figur 4. Karta som utvisar den aktuella ledningssträckningen (blått) och områden där sökschakt togs upp (grönt).

Tekniska uppgifter

Fastigheter	Hageby 1:9, Hageby 1:14, Hageby 1:19, Hageby 1:21 och Skedevi Klockarjord 2:1
Socken	Skedevi
Kommun	Finspång
Län och landskap	Östergötland
Fornlämningsnr	-
Ekonomiska kartans blad	096 60 (9G 6a Hävla bruk) 096 70 (9G 7a Skedevi)
Koordinater	6534950-6535200 Y1504320-1504850
Koordinatsystem	RT90
Typ av undersökning	Arkeologisk utredning etapp 1 och 2
Länsstyrelsens handläggare	Bror-Tommy Sturk
Länsstyrelsens dnr	431-7488-06
Länsmuseets dnr	185/06
Länsmuseets kontonummer	530474
Uppdragsgivare	Vattenfall Eldistribution AB, Linköping
Kostnadsansvarig	Vattenfall Eldistribution AB, Linköping
Projektledare	Ann-Charlott Feldt
Personal	-
Fältarbetstid	2006-05-16 och 2006-08-30
Totalt utreddes	Ca 1 km
Varav i form av sökschakt	Ca 50 löpmeter
Fynd	Nej
Foto filmnr	Endast digitala bilder
Analyser	Nej
Grafik	-
Renritning	-
Grafisk form	Johan Levin
Dokumentationsmaterialet förvaras på Östergötlands länsmuseum.	
Ur allmänt kartmaterial	© Lantmäteriverket dnr 507-99-499
ISSN 1403-9273	Rapport 2006:44 © Östergötlands länsmuseum


Inför en planerad förstärkning av elnätet vid Skedevi kyrka inom Skedevi socken i norra Östergötland genomfördes en arkeologisk utredning etapp 1 och 2. Totalt berördes en sträcka på ca 1 km. I de söschakt som öppnades påträffades endast sandig matjord och naturlig undergrund.