

Rapport 1908

**Undersökning av gravar i Tullportsparken, Härnösand,
Ångermanland.**

Fornlämning, Raä 17

Fastighet,

Socken, Härnösand

Kommun, Härnösand

Landskap, Ångermanland

Oskar Almgren

Professorn O. Almqvist

A v s k r i f t.

Fynd från Härnösand.

Inv. 13484.

Anträffade vid undersökningar i juni 1908 å ett graffält, beläget å ett till folkpark afsett, skogbevuxet område på Gådeåsidan NO om lasarettet vid landsvägen.

Högarna 1-3 undersöktes på stadens bekostnad och Akademien medgaf på ansökan deras borttagande.

Vid undersökningarna biträdde läroverksadjunkten Erik Johansson och fil.stud. Eskil Olsson.

Jfr. planer och fotografier!

Järnet ritadt.

Hög 1 af 5-6 m:s diam. och $\frac{1}{2}$ m:s höjd. Skadad genom tidigare gräfnings. I midten fanns, vid och under en större sten, rester af ett brandlager, hvori hittades:

Brända ben, ej särdeles mycket.

Kol: en del större bitar.

Åtskilliga små bitar af en nitad benkam, som haft ovanligt tjocka tandskifvor; äfven dessa ha å vissa ställen varit något ornerade:

En till kammen säkerligen hörande, rostad järnnit är 1,5 cm. lång

Hög 2 : af 12 m:s diam och omkr. 1 $\frac{1}{4}$ m:s höjd, med djup grop i toppen efter tidigare gräfnings, som dock ej nått till botten. Högens kärna utgjordes af ett röse, delvis med tomrum mellan stenarna, åt östra sidan begränsadt af en krans af större block. Däröfver ett gruslager, som i kullens topp var 30 cm. mäktigt. I västra kanten, där marken var högre, voro grus och stenar mera blandade. Under röset fanns på naturliga gruset ett mörkt lager, hvori hittades:

Kolbitar (här och där, men särskildt på en fläck i nordost innanför stenkretsen.)

Ritad. Bronsföbula (låg nästan alldeles i högens midt) nästan likarmad. Den bandformiga, 8 mm. breda bågen är böjd i skarpa vinklar

med en liten topp-platta. Kring bågens öfre del är lagd ett tunnt bleck (af silfver?) orneradt med snedrefflor i två riktningar, äfven på baksidan. Ändskifvorna äro mycket förrostade, så att deras form ej är säker; dock synes fotplattan varit oval och den öfre nästan cirkelrund. Spiralen i 4 hvarf. Längd 7 cm. Tygresten vid spiralen.

Ett par små järnsmulor (ej långt från spännet)

Hög 3: af knappt 10 m:s diam. och knappt 1 m:s höjd, djupt urgräfd i midten, dock ej till botten. Bestod af stenar till stor del utan jordfyllnad; på östra sluttningen täcktes röset endast af grästorfven men på den västra (där marken var högre) af ett ganska tjockt mosandslager. Understa stenlagret låg i mosand. Därunder var på naturliga gruset ett multningslager, hvori anträffades:

Kolbitar (här och där)

Söndrig järnsax (låg nästan i högens midt med uddarna åt S.) Öfre ändan mycket bred, afsmalnar småningom nedåt (ej ringformigt böjd). Starkt förrostad och något ofullständig. Längd omkr. 18 cm.

Hartstätning till träask (låg drygt 1 m. S. om saxen), af omkr. 25 cm:s diam., ganska förböjd. Tämmligen smal, med tydliga märken af sömmar.

Hög 4; af drygt 6 m:s diam., helt låg. Bestod af ett lager ganska stora stenar, inbäddade i sandmylla. På botten, som utgjordes af fin hvit strandsand, fanns ett vidsträckt kollager, $\frac{1}{2}$ -2 cm. tjockt. Söder om midten fanns i detta lager ett lager brända ben af $1\frac{1}{2}$ m:s längd i N/- S och $\frac{1}{2}$ m:s bredd, särskildt tät i norra ändan; i södra ändan observerades hundben. Fornsakerna lågo i och invid benlagrets södra del.

Brända ben, äfven af hund.

Kolbitar.

Järnnål med facetteradt hufvud, på de större ytorna ornerad med inristade, snedställda kors. Nålen är afbruten (styckets längd 3,2 cm.);

En nålspets af 3,9 cm:s längd, starkt omvandlad genom rostklumpar, hör möjligen ihop med föregående, men synes nästan för tjock därför.

Järnbeslag, starkt förrostadt, något krumbjött. Vid den bredare ändan spår af nit, den andra ändan bildar en oformlig klump och tycks ej vara alldeles fullständig. L. 5,4, br. 1,9 cm.

En smältklump av glaspärlor.

En del smärre bitar af en nitad benkam. Prof på ornering:

Råd avdräkt
inlägg
Gunnar Sauer

Härnösand.

N. m. v.

0 50M.

120712.

O. Magnusson
1968.

Hög nr 1.

Härnösand

N. m. v.
↑

120/100.

O. Almqvist, 1908.

Hög 2, Härnösand.

Högens kärna utgjordes av ett röse, delvis med tomrum mellan stenarna, åt östra sidan begränsat av en krans av större block. Däröver ett gruslager, som i kullens topp var 30 cm. mäktigt. I västra kanten var grus och stenar mera blandade. Under röset på naturl. gruset mörkt lager med kolrester här och där. A (spänne) och B. (större kolsamling.)

Hög nr 2

Härnösand.

N.m.v.

A = spåne

spåne

O. Almgren, 1908.

Hög 3. Härnösand.

Högen uppbyggd av stenar av olika storlek (längsta 70) till stor del utan jordfylln. mellan. På ö. sluttningen täcktes röset av grästorv. V. delen täckt av ganska tjockt lager av mosand. Understa stenlagret låg i mosand, Under detta mulningslager efter gamla grästorven; vari här och där kol. I detta lager även saxen (A) med uddarna åt s. och hartstätningar (B) av 25 cm. yttre diam. Enstaka kolbitar även ovanför understa stenlagret. Naturliga marken grus och ganska stora stenar.

Hög 4 Härnösand.

Stenlager, ganska stora stenar, inbäddade i sandmylla.
Botten: fin, vit strandsand. På denna över hela det undersökta området kollager, $\frac{1}{2}$ à 2 cm. tjockt. Inom det utmärkta området i mitten fanns brända benskärvor av gulaktig färg, i norra ändan i särskilt tät gytring. I södra ändan av benlagret iaktogs ben av hund.

Högsta p. 60. Ytan något ojämn, men ingen större grop.

Hög nr 4

Härnösand

- A = korn
- B = järn
- C = mat
- D = glödfärdig
-blevning.

N.m.v.

Propis.

O. Olsson
1898.

In. 13484

ÅNGERMANLAND
Scäevörsand.

1 Ropsis.

Inv. 13484.

ÅNGERMANLAND
~~Ångermanland~~

120710.

ÅNGERMANLAND
Jägarövning

Inv. 13484

125 juar.

Acropolis

Acropolis
81-113/3

1

Glacerosand

Reph
8-11/4

2-8-1908

2

Reph
8-11/5

3

Härnösand

Hög nr 3

N.m.v.

O. Almqvist 1908.

12 p. 12.