

Fåglabäck – en kvadratisk stensättning och ett överplöjt gravfält

Arkeologisk förundersökning och arkeologisk undersökning av fornlämning 299 i samband med industribyggnation på fastigheten Fåglabäck 2:6, Tofteryds socken i Vaggeryds kommun, Jönköpings län

Fåglabäck – en kvadratisk stensättning och ett överplöjt gravfält

Arkeologisk förundersökning och arkeologisk undersökning av fornlämning 299 i samband med industribyggnation på fastigheten Fåglabäck 2:6, Tofteryds socken i Vaggeryds kommun, Jönköpings län

Rapport, foto och ritningar: Jörgen Gustafsson
Grafisk design: Anna Stålhammar
Tryck: TMG Tabergs, Taberg 2013

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 2013

Innehåll

Inledning.....	5
Bakgrund.....	5
Målsättning och metod.....	5
Förundersökningen.....	5
Slutundersökningen.....	7
Topografi.....	7
Fornlämnings- och kulturmiljö.....	8
Tidigare undersökningar.....	10
Resultat.....	13
Diskussion.....	17
Gravfältet, RAÄ-nr Tofteryd 299.....	17
Kvadratiska stensättningar – fyndtomma?.....	20
Fynd.....	22
Slutsatser.....	23
Sammanfattning.....	25
Administrativa uppgifter.....	26
Referenser.....	27
Tryckta källor.....	27
Arkiv.....	28

Bilagor

Bilaga 1.	Anläggningstabell
Bilaga 2.	Anläggningsbeskrivningar
Bilaga 3.	Fyndtabell
Bilaga 4.	Karta, hela området
Bilaga 5.	Karta, impedimentet
Bilaga 6.	Karta, Norra delen
Bilaga 7.	Karta, östra delen
Bilaga 8.	¹⁴ C-analyser
Bilaga 9.	Osteologisk rapport

FIGUR 1. Utdrag ur digitala fastighetskartan med för- och slutundersökningsområdet markerat.. Skala 1:10 000. Koordinatsystem: Sweref 99.

Inledning

Jönköpings läns museum har under våren och sommaren 2010 genomfört en arkeologisk för- och slutundersökning av Tofteryd RAÄ nr 299, på fastigheten Fåglabäck 2:6 i samband med byggnationen av Experts Nordenlager. Undersökningarna föranleddes av de gravfynd i form av brandgropar som påträffades vid utredningen 2009. Sedermera kom också undersökningen att innefatta en nyupptäckt kvadratisk stensättning som låg inom gravfältet. Den sammanlagda undersökningsytan var inför förundersökningen ca 10 000 kvm men kom att minskas till ca 5 000 kvm till slutundersökningen.

Uppdragsgivare var Vaggeryds kommun. Fält- och rapportansvarig var Jörgen Gustafsson, Jönköpings läns museum.

Bakgrund

Då Vaggeryds kommun hade oerhört bråttom med projektet på grund av krav från byggherren forcerades även den arkeologiska insatsen. Detta fick till följd att slutundersökningen startades i direkt anslutning till förundersökningen. I rapporten kommer därför fyndlistor och anläggningslistor att vara gemensamma för båda undersökningarna eftersom fynd- och anläggningsnumreringen går i en enda löpande sekvens. Även i det textmässiga upplägget får detta till följd att resultat från båda undersökningarna kommer att diskuteras gemensamt.

Målsättning och Metod

Förundersökningen

Målsättningen vid förundersökningen var att begränsa och datera gravfältet samt att få en bild av dess karaktär och potential.

Undersökningsområdet var ca 10 000 kvm. I områdets sydvästra del låg ett impediment, som försiktigt avbanades i sin helhet med grävmaskin för att få kunskap om där fanns några gravar. Uppslängd odlingssten skulle plockas bort för att utröna om några gravöverbyggnader i sten fanns kvar därunder. Övrig yta skulle avbanas från impedimentet och utåt tills inga ytterligare gravar framkom. På grund av den mycket snäva tidsramen, där slutundersökningen följde direkt på, föreslog vi att hela det aktuella området skulle totalavbanas inom ramen för den arkeologiska förundersökningen, vilket också länsstyrelsen godkände.

I samband med avbaningen skulle sökningar med metalldetektor göras skiktvis för att spåra eventuella fynd i matjorden. Vi bedömde utifrån tidigare erfarenhet att det inte var kostnadseffektivt eller meningsfullt med en omfattande matjordsarkeologi trots att det torde finnas sönderodlade gravar i åkern (Gustafsson 2010). Samtliga påträffade anläggningar, som bedömdes som förhistoriska, skulle

FIGUR 2. Överst. Undersökningsområdet från nordost innan förundersökningen inleddes.

FIGUR 3. Nederst. Impedimentet från nordost innan förundersökningen inleddes. I förgrunden ser man uppkastad odlingssten på stensättningen.

handrensas fram i plan för att avslöja konstruktioner och detaljer av olika slag, till exempel stensättningar som i Torsvik dölde skelettgravar. Om utplöjda gravar visade sig finnas i åkermarken skulle ett par av dessa undersökas i sin helhet och prover tas för att klargöra bevarandegrad och vetenskaplig potential inför en slutundersökning. Övriga anläggningar skulle mätas in och fotodokumenteras, varav ett urval skulle undersökas för att bestämma karaktär och typ. Eventuella fynd som framkom skulle tas till vara, mätas in, registreras och konserveras vid behov.

Slutundersökningen

Målsättningen med slutundersökningen var ytterst att ta bort fornlämning RAÄ 299, Tofteryds socken. Vid förundersökningen begränsades fornlämningen till ca 5 000 kvm. Endast en liten del av schaktningen gjordes i slutundersökningen eftersom den största delen utfördes under förundersökningen.

Målsättningen var också att undersöka den under förundersökningen framkomna kvadratiske stensättningen. Detta skulle göras genom framrensning och borttagande av sten som bedömdes vara sekundär röjningssten. För att sedermera dokumenteras genom fotografering, inmätning och vid nedplockandet av graven rita dess profiler.

De framkomna brandgroparna skulle undersökas och dokumenteras. En av nedgrävningarna som undersöktes vid förundersökningen daterades till vikingatid. Kunde det finnas vikingatida horisonter inom gravfältsområdet? Vilka likheter finns med de tidigare undersökta gravfälten i närområdet; till exempel RAÄ 160 i Byarum (Nordman 1997), RAÄ 101 i Grytås och RAÄ 105 i Högabråten i Åkers socken (Nordström 2002) eller RAÄ 22, 29 och 171 i Torsvik, Barnarps socken (Gustafsson och Nordström 2010)? Vilken ålder och vilka typer av gravar handlar det om? Utifrån de två dateringarna som gjordes vid förundersökningen handlar det om ett gravfält från mellersta järnålder. I så fall kan de påträffade brandgravarna tidigare varit markerade av resta stenar, eventuellt domarringar eller ofyllda stensättningar. Fanns det i så fall några skelettgravar på gravfältet? Det har tidigare visat sig att många äldre järnåldersgravfält som har undersökts har härbärgerat åtminstone en skelettgrav.

Topografi

Förundersökningsområdet låg i en svag östsluttning och i anslutning till den jordbruksmark som sträcker sig in mot Skillingaryd och E4:an. I övrigt dominerades området av skogsmark.

En knapp kilometer österut ringlar sig Lagan fram, genom Fågelforsdammen. Undersökningsområdet låg i anslutning till ett mindre vattendrag, Båramobäcken.

FIGUR 4. Flygbild från nordost, tagen under pågående förundersökning. Foto Leif Gustafsson.

Berggrunden i trakten består av Vaggerydssyenit, en basisk djupbergart med få inslag av kvarts, som vittrar lätt. Jordmånen i området utgörs av sandmo, som i de högre partierna har inblandning av morängrus.

Vegetationen domineras av planterad tall- och granskog av varierande ålder, bitvis med inslag av lövträd. Undervegetationen består till största delen av lingonris, ljung och mossor. Åkermark finns i första hand inom områdets norra del.

Fornlämnings- och kulturmiljö

Fornlämningsmiljöerna i Tofteryds socken präglas av den äldre järnålderns och folkvandringstidens stengravfält med gravar av typen domarringar (runda stenkretsar), firsidiga stenkretsar, resta stenar, klumpstenar och enstaka runda och kvadratiske stensättningar. De förekommer även i gravgrupper och ensamliggande. Några lämningar som med säkerhet kan knytas till järnålderns senare del föreligger inte. Från övergången mellan förhistorisk och historisk tid finns emellertid ett runristat stenkors, som är placerat vid kyrkan i Åkers socken. Inskriften, som är fragmentarisk, har inte givits någon meningsfull tolkning. Ytterligare två runstenar återfinns inom kommunen; vid Rasavad i Byarums socken och vid

Hok i Svenarums socken. Runstenen i Byarum har liksom den vid Åkers kyrka inte kunnat ges någon begriplig innebörd. På runstenen vid Hok står att läsa ”Sigvard lät resa stenen efter...sin fader (eller broder). Fränderna ...sin ära (eller väg). Gud hjälpe hans ande” (Kinander 1961:167ff).

Stenålderns boplatser är dåligt representerade i kommunen med endast 8 registrerade, varav inga i Åkers eller Tofteryds socknar. Emellertid finns cirka 220 stenåldersindikationer i form av lösfunna sten- och flintyxor, flintdolkar etcetera (JLM:s arkiv). Ett depåfynd bestående av två tjockackiga och en tunnackig flintyxa påträffades vid uppodling av sankmark på cirka 0,6 meters djup vid gården Ludwigsborg strax söder om Skillingaryd (fornlämning 68). Lösfynd av enkla skafthålsyxor föreligger från hela området. I kommunen finns nio registrerade hällkistor från stenålderns slutskede eller äldre bronsålder, tre i Svenarums, två i Byarums, en i Hagshults och tre i Tofteryds socken. De sistnämnda återfinns i rösen, cirka 10-12 meter stora och 1,0-1,2 meter höga, vid Frostås på höjdsträckningen ett par tre kilometer sydväst om Skillingaryd. Från stridsyxetid föreligger ett fynd av en båtyxa, som påträffades ”i sandlager på 0,5 meters djup” i samband med schaktningsarbeten vid hörnet Sturegatan-Trädgårdsgatan inne i Skillingaryds samhälle. Fyndomständigheterna antyder att det kan röra sig om en grav från stridsyxetid (Claesson 1935).

Till bronsåldern kan sannolikt hänföras ett 60-tal rösen med en diameter större än tio meter. En handfull högar av samma storlek kan troligen också räknas dit. Inga hällristningar eller skålgropsförekomster är kända och endast en skärvstenshö, med möjlig datering till bronsåldern, har registrerats. Fem metallfynd från bronsåldern har framkommit i kommunen, varav ett i Tofteryds socken. Det är en bronsdolk hemmahörande i yngre bronsålder som påträffades ett par meter ut i vattnet från Linnesjöns västra strand vid Lövrydet (SHM 24321, fornlämning 251). De övriga fyra har påträffats i Byarums socken; två holkyxor (Byarums hembygdsförening; SHM 8758), en avsatsyxa (privat) och en lansspets (JM 12688). Till äldre bronsålder kan säkerligen en del av de ovan nämnda enkla skafthålsyxorna räknas.

Järnåldern karakteriseras i området av stengravfält, bestående av i huvudsak domarringar, firsidiga stenkretsar (ibland kallade ”kvadratiska domarringar”) och resta stenar samt i mindre utsträckning kvadratiska stensättningar, treuddar och järnåldersdösar. Dessutom förekommer ofyllda, runda och firsidiga stensättningar, vilka i regel ej är synliga ovan torv och därför heller inte kommit med i fornminnesinventeringen. Men de tycks likväl, att döma av tidigare undersökningar, utgöra ett betydande inslag på dessa gravfält.

Tidigare undersökningar

Uppgifterna kring tidigare undersökningar är i huvudsak hämtade från Nordström 2002. Knut Kjellmark undersökte 1928 två skadade rösen vid Hultsgårde (fornlämning 52) respektive Almesäng (fornlämning 98) i Tofteryds socken. I den förstnämnda – idag återstår en rösebotten om cirka 30 meters diameter – kunde ingen gravgömma beläggas, men tidigare uppgifter anger att röset varit minst 1,5 meter högt och innehållit en hållkista. Vid Kjellmarks undersökning påträffades en knacksten av diabas och en slipad sandsten (SHM 18977). Röset vid Almesäng var i det närmaste helt ramponerat, men uppskattades att ursprungligen ha haft en diameter av cirka 10 meter. I centrum mellan två större stenar framkom ett fragmentariskt brandlager som innehöll ”brända ben i stor mängd”. Dessutom påträffades två järnbleck, ett ”beslag med uddar”, en fragmentarisk kniv, tre flintbitar och en bit lerklining (SHM 18979).

Uppgifter om järnåldersfynd finns från Åkers socken vid Lunden (fornlämning 139) där man, i en rund stensättning 11,5 meter i diameter och 0,7 meter hög med en hållkistkonstruktion i centrum, skall ha påträffat ett järnsvärd. Vid Hultakvarn i Föreberg skall, i slutet av 40-talet, ett antal brandgropar ha påträffats cirka 30 meter från en domarring (troligen identisk med fornlämning 31). Några ytterligare uppgifter om dessa fynd föreligger inte (ATA).

I Tofteryds socken vid Björnö, Pukarp 1:5 och 1:8 undersökte Claes Claesson tre ofyllda stensättningar och en fyrsidig stenkrets på fornlämning 80 samt en ofylld fyrsidig stensättning på fornlämning 83 i samband med fornminnesinventeringen 1935 (SHM 21631). Gravfälten består i övrigt av resta stenar, fyrsidiga stenkretsar, en kvadratisk stensättning, en domarring samt sannolikt ytterligare, ovan jord ej synliga, ofyllda stensättningar. De påträffade fynden utgjordes av knivar, keramikskärvor – varav några med punktornamentik samt brända ben och kol. En intressant detalj i en av de ofyllda stensättningarna var förekomsten av tre nedgrävda och kantställda hällar bildande en cirka 1,0x0,6 meter stor kista med öppning åt söder. Liknande konstruktionsdetaljer påträffades även i fyra av de, år 1992, undersökta fyrsidiga ofyllda stensättningarna på fornlämning 160 i Byarums socken, vid Götafors söder om Vaggeryd (se nedan). I det senare fallet var de dock försedda med takhäll. Bortsett från att de var nedgrävda påminner de till konstruktionen om den så kallade järnåldersdösen, vilken är vanligt förekommande i länets sydvästra delar i gränstrakterna mot Halland, men som i sex registrerade exemplar även påträffas inom Vaggeryds kommun.

Vid Bäcks Mellangård i Byarums socken efterundersökte Claes Claesson i november 1934 en skadad stensättning (fornlämning 10) med en inre konstruktion av större hällar under vilka ett relativt välbevarat skelett hade varit placerat i nord-sydlig riktning.

Skelettet, tillsammans med en spjutspets i järn (JM 16451), togs upp av landsfiskalen i Skillingaryd innan anmälan gjordes, varför fyndens exakta placering inte kunde avgöras. Några ytterligare fynd gjordes inte, med undantag av ”några benskrävor och ett par tänder”(Claesson 1934).

En partiell undersökning av gravfält 130 i Åkers socken genomfördes 1985 av Jönköpings läns museum. Gravfält nummer 130 bildar tillsammans med fornlämning 135 i Åkers socken och nummer 125 i Tofteryds socken ett större gravfältskomplex med cirka 60 registrerade gravar. Gravfältet består av kvadratiska och runda stensättningar, domarringar, järnåldersdösar, kvadratiska stenkretsar och resta stenar. På grund av att området markberetts för skogsplantering hade några gravar skadats, varav en undersöktes för att fastställa skadornas omfattning. Den undersökta anläggningen var en 2x3 meter stor rektangulär stensättning med kantkedja och markerade hörnstenar. Under stenpackningen framkom en mindre hällkista som sannolikt, att döma av storleken och fyndens placering, innehållit ett barnskelett. Fynden utgjordes av lerkärl, en pilspets i järn, en kniv, en sölja och en pärla. Genom pärlan har graven daterats till yngre romersk järnålder (Varenius & Wennerberg 2008; Löthman & Varenius 1987:74f)

Erik B Lundberg undersökte 1945 fornlämning 14, vid Hokadal i Svenarums socken, bestående av en kvadratisk fylld stensättning, en närmast firsidig stenkrets samt två ofyllda, kvadratiska stensättningar. Den fyllda kvadratiska stensättningen, cirka 10x10 meter stor och cirka 0,5 meter hög försedd med kantkedja och markerade hörnstenar, var fyndtom. Stenkretsen bestod av fyra större stenar, cirka 0,7-1,2 meter stora, som närmast bildade en kvadrat, cirka 6x4 meter stor. Innanför kretsen i den norra delen framkom en brandgrop innehållande förutom brända ben; keramik, järnnit samt en sköldbuckla av järn. Sköldbucklan har Dagmar Selling daterat till senare delen av yngre romersk järnålder. De två ofyllda stensättningarna, cirka 2x2 meter stora, innehöll en respektive två brandgropar. Förutom brända ben påträffades keramik, en kniv och en nit av järn samt en bronsnål (Lundberg 1945; JLM 16281).

Vid Torarp i Svenarums socken totalundersöktes ett gravfält (fornlämning 110) 1968 av Jönköpings läns museum. Gravfältet skulle enligt fornminnesregistret bestå av 6 domarringar och en rund stensättning. Vid undersökningen kunde konstateras en domarring, tre oregelbundna stenkretsar (troligen domarringar), en rektangulär fylld stensättning, två runda ofyllda stensättningar, två firsidiga stensättningar samt tre osäkra gravar bestående av spridda stenar och enstaka fynd. I eller i anslutning till samtliga anläggningar påträffades brandlager/brandgropar, med undantag av den fyllda rektangulära stensättningen som innehöll en skelettgrav. Totalt framkom tio brandlager, en skelettgrav (ingenting av skelettet var emellertid bevarat) samt över hela ytan spridda brända ben,

FIGUR 5. Kranfoto från söder. I förgrunden syns impedimentet med stensättningen.

som möjligen kan härröra från förstörda gravar. Omedelbart intill gravfältet fanns lämningar efter omfattande kolningsverksamhet som sannolikt har påverkat gravfältsytan. Bland fynden märks – i skelettgraven – ett svärd, två spjutspetsar, en sköldbuckla och sköldhandtag, en kniv, en bronsfibula, en synål i brons, tygfragment och harts. Anläggningen kan dateras till 300-400-talet e. Kr. I brandlagren framkom, förutom brända ben, framförallt keramik, men också järnknivar (Bergils 1968: 25ff).

Under våren och sommaren 1992 totalundersökte länsmuseet gravfält nummer 160 vid Götafors i Byarums socken. Det var registrerat som tretton resta och tretton klumpformade stenar. Vid undersökningen dokumenterades minst sju domarringar, två fyrkantiga stenkretsar, tretton firsidiga och nio runda ofyllda stensättningar. Därtill ett område med spridda stenar och brandgropar utan tydliga yttre gravkonstruktioner, sannolikt till en del beroende på den aktivitet som förekommit runt den intilliggande kolbotten. Sammantaget dokumenterades minst 36 gravmarkeringar samt cirka 50 gravgömmor i form av framför allt brandgropar, men också brandlager och spridda brända ben. Även urnebrandgropar förekom, men har i de flesta fall inte varit möjligt att urskilja då keramikkrälen varit så starkt fragmenterade. En intressant konstruktionsdetalj var de fyra nedgrävda järnålderlösarna som påträffades i fyra av

de fyrsidiga, ofyllda, stensättningarna (se ovan). Ett rikt fyndmaterial framkom, bland annat ett tjugotal knivar, ett tiotal fibulor, en nyckel, låsbeslag, glaspärlor samt ett litet silverbeslag i form av två antitetiskt ställda örnlänkande fåglar. Fynd och ¹⁴C-dateringar förlägger gravfältets användningstid till yngre romersk järnålder-folkvandringstid, möjligen tidig vendeltid (Nordman 1997).

Under hösten 1992 respektive hösten 1993 undersöktes fornlämningarna 101, 105 och 237 i Åker socken, belägna inom en sträcka av 2 km strax söder om Skillingaryd. Anledningen till undersökningarna var E4:ans nya sträckning och ombyggnad till motorvägsstandard. Alla tre fornlämningarna var belägna i östra delen av Åker socken, i den ”tarm” som sträcker sig ner i Lagadalen och topografiskt skiljer sig från övriga socknen. Terrängen utgjordes av flack barrträdsbeväxt sandmo. Fornlämningarna låg inom ett avstånd av 80 till 260 meter väster om Lagan. Ca 200 meter väster om fornlämningarna stiger terrängen kraftigt upp mot den höjdstreckning där bl a byarna Grytås och Högabråten är belägna, från ca 180 till 250 meter över havet (Nordström 2002).

År 2011 utreddes ett område direkt väster om det aktuella undersökningsområdet. Då påträffades två, ej tidigare kända, gravar, en domarring och en rest sten samt två möjliga boplatslägen (Borg 2012).

Resultat

Redan inför förundersökningen beslutades det att schaktningen skulle vara omfattande. Hela impedimentet, med den eventuella stensättningen, samt stora delar av det övriga området schaktades inom ramen för förundersökningen. Sammanlagt påträffades 7 brandgropar, 7 nedgrävningar samt 6 härdar. I områdets nordöstra del noterades rester av kolningsverksamhet, förmodligen rester av kolmilor. I den sydöstra delen av området påträffades ”anläggningar” som först tolkades som nedgrävningar eller stolphål men som sedermera bedömdes som gropar efter tallrötter. Det visade sig också att de låg placerade i jämna planteringsrader, vilket definitivt visade att de var just rester av tallrötter. I undersökningsplanen inför förundersökningen resonades det också kring möjligheten att hitta skelettgravar i området. Några sådana kunde dock inte konstateras.

Vid schaktningen söktes matjorden systematiskt igenom med metalldetektor. Schaktningen gjordes skiktvis för att vi på så vis skulle kunna detektera på flera nivåer. Förutom en kniv (F22) påträffades ingenting som kunde relateras till de sönderplöjda gravarna.

Efter att ha rensat norra delen på impedimentet från röjningssten framträdde en kvadratisk stensättning, ca 6x6 meter i sida. Den södra och den västra sidan var i stort sett intakta medan de två övriga var skadade genom odling men också gravitationen hade haft sin inverkan i och med att de låg i en sluttning mot åkern. Fyllningen

FIGUR 6. På bilden metalldetekteras matjorden. Detta skedde i olika nivåer för att få ett så bra resultat som möjligt.

FIGUR 7. Anläggningsplan.

som bestod av ca 0,1–0,3 meter stora stenar var relativt tät och intakt förutom i det nordöstra hörnet där fyllning saknades. På toppen av stensättningen påträffades en ansamling av slagg (F39, F40).

Centralt på impedimentet fanns också tre gropar, en knapp meter djupa och ungefär lika breda (se BILAGA 4 OCH 5). Vid schaktningen hittades ett flertal patronhylsor i och omkring groparna vilket stödde vår ursprungliga hypotes, det vill säga att de fungerat som skyttevärn vid militärövningar. Med tanke på närheten till regementet i Skillingaryd är det inte förvånande att stöta på denna typ av lämningar.

I övrigt påträffades två brandgropar (A723 och A4208) på den södra delen av impedimentet och ett område med keramik och spridda brända ben, vilka med största sannolikhet representerar ytterligare en brandgrop (A1070).

På impedimentet låg också en ansamling av större stenar. En av stenarna (se FIGUR 10) var flat på ena sidan, vilken var vänd uppåt. Under stenen låg mindre stenar inkilade, som för att stötta och räta upp stenen i horisontalt läge. Storleken på ”stenbordet” var ca 1,40×1,20 meter stort.

På området öster om impedimentet påträffades ytterligare fyra brandgravar (A483, A674, A753 och A823), dock inte i direkt anslutning till impedimentet utan ca 40 meter öster därom.

Brandgroparna placerade sig i två områden, vilka låg relativt långt ifrån varandra. Tre låg på impedimentet, ca 20 meter söder om stensättningen och fyra låg i åkern ca 40 meter öster om impedimentet. Generellt kan sägas att brandgroparna var relativt fyndfattiga. I en av dem påträffades en fragmenterad kam men i övrigt endast några få oidentifierade järnfragment, brända ben och keramik. Anledningen till att få fynd hittades är att alla brandgropar var skadade genom plöjning.

Vid den osteologiska analysen framkom intressant fakta kring benen i brandgroparna. I alla brandgropar kunde det konstateras att benen bestod av människa. I A674 påträffades ben från två individer, en vuxen och ett barn, 1–3 år gammalt. Vidare kunde ungefärlig ålder bestämmas i ytterligare två gravar, nämligen A483 och A753, till 14–21 respektive 25–30 år. Könbestämning kunde göras i A4208 till vuxen man (BILAGA 9).

Nedgrävningarna låg också uppdelade i två områden, det ena vid brandgravarna på den östra delen av åkern och det andra ca 25 meter norr om impedimentet. I det norra området påträffades fyra nedgrävningar. Tre av dem (A491, A886, A1237) urskiljde sig från de övriga. Dessa innehöll brända djurben, del av järnnål samt bränd lera. A491 daterades till sen vikingatid/tidig medeltid och innehöll också resterna av en förkolnad stör eller stolpe. Det får bedömas som sannolikt att dessa tre nedgrävningar dateras till samma tidsavsnitt. A1221 som låg ca 15 meter öster om dessa, innehöll ett oidentifierat järnföremål samt bränd lera som såg ut som rester av ugnsvägg, visade sig genom ¹⁴C-analysen vara från sen historisk tid.

FIGUR 8. A483, en brandgrop med fynd av brända ben, keramik och fragment av kam.

FIGUR 9. A1060, en hård som daterades till yngre bronsålder-föromersk järnålder.

FIGUR 10. En flat stor sten, som låg centralt på impedimentet, tillsynes uppstadgad av mindre stenar.

FIGUR 11. Impedimentet från norr med stensättningen rensad och klar i förgrunden.

Söder om impedimentet, vid brandgravarna låg fyra nedgrävningar. Två av dem (A733, 742) var fyndtomma medan A1206 innehöll brända djurben och någon keramikskärva.

Härdarna var sammanlagt sex till antalet och låg spridda över nästan hela området. En av dem (A1060) är daterad till yngre bronsålder/förromersk järnålder. Denna härd ligger endast ett par meter nordväst om impedimentets norra del. Ytterligare en härd (A4234) som låg på impedimentet daterades till romersk järnålder. De fyra övriga härdarna daterades ej men var av en annan karaktär med mindre sot och kol. Ej heller var de lika tydliga i sin form.

Stensättningen var ca 6,5×6,5 meter stor. Den var vid inledningen av undersökningen övertorvad. I kanterna mot norr och öster var anläggningen delvis täckt av odlingssten. Efter rensning och bortagande av odlingsstenen visade det sig att kantkedjorna mot söder och väster var i stort sett intakta förutom några saknade stenar. De två övriga sidorna var kraftigt skadade genom odling och

troligtvis också genom att de låg på en kraftigare sluttning vilket har medfört att gravitationen har haft en större inverkan genom åren. Fyllningen bestod av ca 0,1–0,3 meter stora stenar medan kantkedjestenarna varierade från 0,3 till 0,9 meter i diameter. I utkanterna av stensättningen bestod fyllningen av endast ett lager sten. Tjockleken på stenlagret ökade in mot mitten för att centralt bestå av tre lager. I mitten av anläggningen låg också ett antal betydligt större stenar i en nästan rektangulär form vilket antydde att de täckte en begravning av något slag. Vi nedplockning av stenkongcentrationen visade det sig att så inte var fallet. Inga fynd påträffades i anläggningen förutom en ansamling av slagg (F39, F40) centralt i det översta lagret. Slaggen är smidesslagg och kan teoretiskt sett härröra från tiden då graven anlades.

Diskussion

Gravfältet, RAÄ-nr Tofteryd 299

Brandgroparna visade sig innehålla få fynd och gravgåvor. Inga knivar påträffades, vilket brukar vara vanligt. Som tidigare nämnts hittades endast brända ben, fragmenterad keramik och fragment av ben- eller hornkam. En förklaring är förstås att gravarna från början är sparsmakade, men den troligaste förklaringen är att den övre delen av brandgroparna är bortskalad genom årtal av plöjning, vilket har fört med sig att fynden är upplöjda i matjorden. Det kunde konstateras vid schaktningen att mängder av plogspår skar genom nästan hela undersökningsområdet. Vid bortschaktningen av matjorden genomfördes en systematisk sökning med metalldektektor. Endast ett föremål som skulle kunna relatera till en brandgrop påträffades, vilket var en kniv (F20). Det är inte omöjligt att ytterligare brandgropar helt har utplånats av plöjning. Det är också möjligt att brandgravarna har haft yttre konstruktioner i form av resta stenar, rektangulära stenramar eller någon annan sorts markering. Området har som nämnts tidigare odlats och röjts under lång tid vilket har medfört att eventuella konstruktioner har försvunnit.

Utifrån ¹⁴C-analyserna vet vi att alla brandgropar ligger relativt nära varandra inom äldre romersk järnålder. Även härden (A4234) på impedimentet är från samma tid. I övrigt dateras en större härd (A1060) strax nordväst om den kvadratiske stensättningen till yngre bronsålder - äldre förromersk järnålder och en nedgrävning (A491), lite norr därom till sen vikingatid - tidig medeltid, vilka är de två dateringar som sticker ut från de övriga. Nedgrävningen som daterades till yngre järnålder är svårare att koppla till omkringliggande fornfynd då lämningar från vikingatid är sparsamma i området. Den enda fornlämning som med säkerhet kan knytas till yngre järnålder/tidig medeltid är det stenkors med runinskrift som finns vid kyrkan i Åkers socken (se under **Fornlämnings- och kulturmiljö**). När det

FIGUR 12-13. Överst. Profil av den kvadratiske stensättningen (A622) från väster med stenarna i kantkedjan i förgrunden. Nedan. Korsprofil av den kvadratiske stensättningen från söder.

gäller härden med bronsåldersdateringen finns det även i det fallet få lämningar i närområdet som den möjligtvis skulle kunna relateras till. De flesta fynden från bronsålder har påträffats i Byarums socken vilken ligger en dryg mil norr om undersökningsområdet.

När det kommer till den kvadratiska stensättningen (A622) är det sannolikt att den är någorlunda samtida med brandgravarna, baserat på de i länet tidigare daterade kvadratiska stensättningarna, vilka oftast ligger i romersk järnålder (Engman & Nordström 2001 & 2012). Det närmaste konstruktioner, förutom kantkedja och hörnstenar, man kan komma i stensättningen är den förtätning av större stenar centralt i anläggningen (se FIGUR 15), möjligtvis kan dessa betraktas som mittstenar.

Centralt i den kvadratiska stensättningen påträffades 6,5 kilo slagg strax under torvlagret, vilket var det enda fyndet i anläggningen. Det är naturligtvis svårt att avgöra om den har deponerats vid anläggandet av graven, men det är inte ovanligt att slagg påträffas i gravar från äldre järnålder (se till exempel Engman & Nordström 2001, s 16). Utifrån slaggens form och utseende verkar det inte röra sig om primärslag utan snarare slagg från någon av smidesfaserna.

Gravfältet ligger i en miljö vars fornlämningar präglas av lämningar från äldre järnålder. Bara i närområdet ligger flera gravfält och ensamliggande gravar från den här tiden. Undersökningsområdet ligger också i anslutning till Riksintresseområdet Båråmo (Johnsson & Remmare 1996) som ursprungligen har definierats utifrån de många gravarna och gravfälten från äldre järnålder. Även i området mellan Jönköping till Skillingaryd ligger många gravfält från äldre

FIGUR 14. Tabell över de kallibrerade ¹⁴C-resultaten.

FIGUR 15. Bild på den kvadratiska stensättningen med stenkista i centrum. Bilden är tagen från söder.

och mellersta järnålder (Gustafsson & Nordström 2010). Sannolikt är att de följer den forna tidens E4, det vill säga Lagastigen, den huvudväg som löpte från södra Vättern och söderut. Gravar och gravfält från den här perioden hade delvis som funktion att markera territorium, vilket förmodligen är anledningen till att de ligger som ett stråk längs allfarvägarna. Boplatserna som hör till gravarna är dock svårare att finna. Eftersom gravar placerades strategiskt är det inte säkert att de låg så nära boplatserna. År 2008 påträffades boplatsslämningar (Tofteryd 288) i form av flera härdar och ca 30 stolphål som ligger bara ett femtiotal meter från gravfältet Åker 130:1 (som för utom stensättningar, domarringar, resta stenar hyser två järnåldersdösar) och ca 700 meter västsydväst om det aktuella undersökningsområdet, vilket är den enda upptäckten av boplatsslämningar i närområdet (Hysten 2007). I själva verket är det få påträffade boplatser som går att knyta till ett specifikt gravfält.

Kvadratiska stensättningar – fyndtomma?

Kvadratiska stensättningar har ofta visat sig vara fyndtomma, i vilket fall i den bemärkelsen att inga indikationer på begravingar har påträffats i dem. Av de ca 26 som undersökts i Jönköpings län har begravingar, eller spår av dem, hittats i mindre än 25% av gravarna (Engman & Nordström 2012). Varför är det så? Det har föreslagits att de kanske inte alltid är att betrakta som gravar. Kanske är det kenotafer eller har de fungerat som gränsmarkeringar, eller är de byggda för att hävda rätten till land. Oavsett är nästan hälften av länets kvadratiska stensättningar placerade vid gravfält, vilket antyder att de på något sätt har att göra med symboliken kring döden. Men det är också vanligt att de är placerade i par eller ensamliggande.

Redan under början av 1800-talet var man medveten om att kvadratiska stensättningar skiljde ut sig jämfört med andra typer av gravar. 1809 skriver major Berthold Anders Ennes, bosatt på Näsbyholm i Fryele socken, att treuddiga och kvadratiska gravar aldrig innehåller stenistor eller urnor och att treuddiga gravar åtminstone i dessa trakter kallades ”Tillbedjare-platser”. Efter att ha undersökt ytterligare en kvadratisk stensättning utan begraving säger han ”att dessa i Finheden (Finnveden) på flera ställen förekommande rör, aldeles icke äro begrafningsplatser, utan måste vara ställen för andaktsöfningar och kan hända tomter efter Gudahus” (Brev från Ennes till Liljegren den 16/10 1818, I Liljegrens brevsamling, ATA)

Eftersom stensättningen inte innehöll någon begraving kommer vi tyvärr inte kunna datera den, men generellt kan man utifrån de dateringar som finns i länet på den här typen av gravar anta att den är från romersk järnålder/folkvandringstid. När det gäller dateringarna av brandgroparna visade det sig att dessa var förhållandevis samstämmiga till romersk järnålder, vilket antyder att stensättningen förmodligen kan dateras till samma tidsavsnitt.

SOCKEN RAÄ NR	UND. ÅR	STORLEK	KANT- KEDJA	HÖRN- STEN	GRAV- GÖMMA	KONTEXT	FYND	DATERING	KOMMENTAR
Barnarp RAÄ 28	2006	16 x 16	Ja	Ja	?	Gravfält	--	--	Förstörd vid vägbygge 1930. Intill låg ett gravfält (RAÄ 29) daterat till romersk järnålder-folkvandringstid. Dnr 244/2006
Barnarp RAÄ 132	1993	10 x 10	Ja	Ja	Nej	Ensamliggande	Keramik, järnslag	Järnålder	Fynden framkom under stenpackningen. Dnr 112/1993.
Byarum RAÄ 48	1954	8 x 8	Ja	Ja	Nej	Ensamliggande	Nej	--	
Bäckseda RAÄ 109	1997	10 x 10	Ja	Ja	Nej?	Ensamliggande	Skålgropssten, keramik, järnslag, brända ben av människa och djur, brynen, kvartsavslag.	Järnålder	Stensättningen delvis täckt av röjningssten. Fynden spritt i stenpackningen samt i ett kulturlager under. Där fanns också härdar, daterade till romersk järnålder. Dnr 88/1996
Forserum RAÄ 25	1971	10 x 10	Ja	Ja	?	Ensamliggande	Hartstättning	--	
Fryele RAÄ --	1818	?	?	?	Nej	Ensamliggande?	Nej	--	Undersökt av B.A. Ennes i Earyd
Habo RAÄ 37	1951	7 x 7	?	?	Nej	Gravfält	Nej	--	
Habo RAÄ 37	1951	7 x 7	?	?	Nej	Gravfält	Nej	--	
Habo RAÄ 65	1951	9 x 9	Ja	Ja	Nej	Gravfält	Slagg	--	
Hjärtlanda RAÄ 31	1970	10 x 10	Nej	Nej	Nej?	Ensamliggande	(Kol)	--	
Månsarp RAÄ 32	1936	11 x 11	Ja	Ja	Nej	Ensamliggande	Nej	--	
Nässjö RAÄ --	1938	7 x 7	Ja	Ja	Ja	Gravfält	Brända ben	--	
Svenarum RAÄ 14	1945	10 x 10	Ja	Ja	Nej	Gravfält	Nej	--	
Tofteryd RAÄ 229 Fåglabäck	2010	6 x 6	?	?	Nej	Gravfält	Slagg	--	Omgivande brandgravar dateras till romersk järnålder
Vallsjö RAÄ --	1957	12 x 12	Ja	Ja	Ja	Ensamliggande	Bronsbleck, brända ben	Järnålder	Brandgrav
Vetlanda RAÄ 174	1998	6 x 6	Nej?	Ja	Ja	Ensamliggande	Korsformig fibula, kniv, bronsnål, bronsring, bärnstenspärlor	Folkvandringstid (tidig)	Skelettgrav. Under stensättningen framkom brända ben av däggdjur (troligen ej människa), se denna rapport
Vrigstad RAÄ 52	1967	17 x 18	Ja	Nej?	Nej?	Ensamliggande	Nej?	--	Endast delundersökt
Öggestorp RAÄ 22	1953	12 x 12	Ja	Ja	Ja	Gravfält	Sköldbuckla, sköldhandtag, skära, benkam, nitar, del av sölja?, brända ben	Äldre romersk järnålder	Brandgrav. JM 16645
Öggestorp RAÄ 23:A998	2002	13 x 13	Ja	Ja	Nej	Gravfält?	Nej	--	
Öggestorp RAÄ 23: A999	2002	10 x 9	Ja	Ja	Nej	Gravfält?	Nej	--	
Öggestorp RAÄ 23:A1000	2002	10 x 8	Ja	Ja	Nej	Gravfält?	Nej	--	
Öggestorp RAÄ 27: A18	1935	5 x 5	Ja	Nej?	Nej	Gravfält	Nej	--	
Öggestorp RAÄ 27:A40	1935	8 x 8	Ja	Ja	Nej	Gravfält	Keramik, ornerad	--	
Öggestorp RAÄ 27:A44	1935	8 x 8	Ja	Ja	Nej	Gravfält	Nej	--	
Öggestorp RAÄ 62: A69	1989	9 x 9	Nej	Nej	Nej	?	Nej	--	
Öggestorp RAÄ 62: A70	1989	9 x 9	Nej	Nej	Nej	?	Nej	--	

FIGUR 16. Tabell över undersökta kvadratiske stensättningar i Jönköpings län (Engman & Nordström 2012)

FIGUR 17. Kamfragment (F6) påträffade i brandgrop (A674).

FIGUR 18. Keramik (F16) påträffade i brandgrop (A723).

FIGUR 19. Kniv (F20) påträffad vid metalldetektering öster om impedimentet.

FIGUR 20. Smidesslagg (F39, 40) påträffad i fyllningen av den kvadratiske stensättningen.

I Jönköpings län har 26 kvadratiske stensättningar undersökts mellan åren 1818 och 2010 (se FIGUR 16). I endast fyra av dem kunde säkra gravläggningar konstateras i form av brända ben alternativt en skelettgrav. Storleksmässigt varierar sidlängden i de flesta fall från 6–12 meter. Minsta är 5 meter och den största är hela 18 meter. Konstruktionsdetaljer som kan nämnas är kantkedja, hörnstenar samt i några få fall mittsten/ar.

Mindre än hälften av de undersökta kvadratiske stensättningarna låg ensamma (här får man kanske lägga in en brasklapp eftersom det i själva verket kan visa sig att det finns, idag ej synliga och därmed oregistrerade, gravar runt de till synes ensamliggande kvadratiske stensättningarna) eller i par (tio-tolv st), resterande var belägna på eller i anslutning till gravfält. Dessa gravfält med kan utifrån de ingående gravtyperna (bland annat domarringar och fyrsidiga stenkretsar) ges en sannolik datering till äldre eller mellersta järnålder, ca 200–600 e.Kr. I ett fall kan den kvadratiske stensättningen ges en indirekt datering till yngre romersk järnålder utifrån fynd i intilliggande gravar. En annan (Bäckседа RAÄ 109) överlagrade boplatsslämningar, i form av åtta härdar, vilka daterats till yngre romersk järnålder och således gav ett ”bäst efter datum” för stensättningen. Den stensättningen var också speciell av den anledningen att fyllningen delvis bestod av skörbränd sten och innehöll en hel del spridda fynd runt om i stensättningen – keramik, järnslag, en skålgropssten samt brända människoben! Någon tydlig gravgömma påträffades inte. Anläggningen påminde till delar om en skärvstenshög (Borg och Haltiner Nordström 2008).

Fynd

Kammar (F4, 6, 7) har hittats i två av brandgroparna (A483, A674). Dessa var kraftigt fragmenterade och okompleta. Det går att se dekorlinjer på bitarna, men på grund av fragmenteringsgraden går det inte att urskilja vilka mönstertyper det rör sig om. Det är svårt att göra typbedömning på kammarna, men troligtvis rör det sig om enkelkammar.

Metall. Sammanlagt påträffades sex metallföremål. Dessa bestod av tre oidentifierade järnföremål (F24, 25, 31), en kniv (F20), en del av en nål (F26), samt ett litet bleck (F30), troligen av brons.

Kniven påträffades inte i någon grav utan vid metalldetektorsökning i matjorden. Kniven som är drygt 9 cm lång har en vulst på övre delen av knivbladet och liknar således inte de knivar som brukar påträffas i gravar från den här tiden. Troligtvis är kniven mer sentida men det kan inte uteslutas att den är förhistorisk.

Keramik hittades i alla brandgropar, dock endast i en (A723) till sådan mängd att det skulle kunna representera ett helt kärl. Eftersom de flesta brandgroparna var skadade genom plöjning kan ju så vara fallet att keramik avlägsnats från brandgroparna. Keramiken är

av enkel typ och kraftigt fragmenterad, vilket har medfört att inga rekonstruktioner har kunnat göras

Brända ben påträffades i alla brandgroparna, vilka också användes för datering. Brända ben påträffades också i fem nedgrävningar men dessa visade sig vara djurben eller oidentifierbara ben. Endast i två av brandgroparna påträffades någorlunda stora mängder brända ben (A483, 4208). I de övriga fanns endast några fåtal ben (se osteologisk rapport, BILAGA 9).

Slagg, ca 6,5 kg, påträffades i stensättningen, centralt i översta lagret (F39, 40). Slaggen är smidesslag och kan, teoretiskt sett häröra från den tid då stensättningen anlades.

Slutsatser

Gravfältet har genom århundradena skadats av odling. Troligtvis är det sentida djupplöjning som stått för de största skadorna. Vi kan konstatera att de brandgropar som framkom vid undersökningen var alla mer eller mindre skadade. Man kunde också se otaliga spår efter plojen i sanden under matjorden. Detta har också fått till följd att inga konstruktioner har kunnat konstateras i samband med brandgroparna. Vanliga i Vaggerydsområdet är annars de ofyllda rektangulära stenkretsarna, vilka det skulle kunna röra sig om. Med stor sannolikhet har också fynd plöjts upp i matjorden och kanske till en del plockats upp av människorna som brukade jorden.

Den systematiska metalldetektering som genomfördes vid schaktningen gav dock inga goda resultat. Endast en kniv påträffades som eventuellt kan kopplas till brandgravarna. Förhållandevis få fynd påträffades i anläggningarna vilket förmodligen kan härledas till den tidigare nämnda bortodlingen.

Inga av fynden som påträffades kan på typologisk grund dateras. Dock har vi genom ¹⁴C-analyser på de brända benen kunnat konstatera att alla gravar hamnar i romersk järnålder, med en tyngdpunkt i den mellersta delen.

När det gäller kopplingar till andra undersökta gravfält i regionen kan man konstatera att Åker 101:1 (domarring, rest sten och ofylld stensättning), ca 3 km söder om Fåglabäck, dateras till yngre romersk järnålder och kan till viss del vara samtida med gravfältet i Fåglabäck. Däremot har Åker 105:1 en betydligt äldre datering, till mellersta bronsålder-förromersk järnålder (Nordström 2002). Även gravfältet RAÄ 165 i S. Duveled, Byarum socken (domarringar, ofyllda stensättningar och firsidiga stenkretsar mm) som är daterat till yngre romersk järnålder- folkvandringstid har en viss samstämmighet med Fåglabäck (Nordman 1997). Vid undersökningar i Torsvik och Stigamo strax söder om Jönköping har också gravfält som delvis överlappar Fåglabäck undersökts (Gustafsson & Nordström 2010; Gustafsson 2010)

FIGUR 21. Ormhuvudring av guld påträffad i slutet på 1700-talet på Ekeryds ägor i Byarums socken.

Den kvadratiska stensättningen kan vara samtida med de övriga brandgravarna på gravfältet. Dateringarna i länet spänner från äldre romersk järnålder till yngre folkvandringstid och täcker mycket väl den sekvens av dateringar som gjorts på brandgravarna. Stensättningen kan ju, som nämnts tidigare, haft en annan funktion än grav. Territoriemarkeringar är en ofta föreslagen sådan. Endast ca 200 meter norr om undersökningsområdet ligger ytterligare en kvadratisk stensättning (Tofteryd 72:1), också den strategiskt placerad på en höjd.

Inga tydliga spår av boplatslämningar påträffades på undersökningsområdet. Ett fåtal härdar och nedgrävningar påträffades, men inte i den mängd och den sammansättning som gör att området bedöms som boplats. Inte heller påträffades några stolphål. De närmsta påträffade boplatslämningarna, Tofteryd 288, ligger ca 700 meter västsydväst om undersökningsområdet (Hysten 2007). I själva verket är det få påträffade boplatser som går att knyta till ett specifikt gravfält.

Sammanfattningsvis kan man säga att resultaten av undersökningen utgör en viktig pusselbit. Även de förstörda och sönderodlade gravplatserna är viktiga och intressanta för att vi ska förstå den fulla vidden av bebyggelsen under perioden. I området kring Skillingaryd ligger ett stort antal gravar och gravfält från den äldre delen av järnåldern, vilket också har definierat riksintressetområdet Båramo. Tätheten av den här periodens lämningar visar att det har varit stor aktivitet i området. Det finns mängder av frågor att ställa kring detta förhållande. Varför har området varit tätt befolkat? Har det funnits några speciella förutsättningar i området? Har det utgjort ett centralområde där personer med makt och status har verkat. Ett fynd från Ekeryd i Byarums socken antyder att så kanske var fallet. Där hittades en guldring av typen ormhuvudringar (se FIGUR 21) vilken dateras till 200–300-tal och sammanfaller tidsmässigt väl med gravtyperna i området. Ringen är ingen dussinvara utan ett välgjort hantverk som med stor sannolikhet kan kopplas till den tidens aristokrati och till de ledande personerna i samhället (Gustafsson & Nordström 2007).

I dagsläget har vi inte svaren på alla de här frågorna men de undersökningar som gjorts, och kommer att göras, för oss närmare en förståelse för områdets betydelse och komplexitet.

Sammanfattning

Jönköpings läns museum har under våren och sommaren 2010 genomfört en arkeologisk för- och slutundersökning på fastigheten Fåglabäck 2:6 i samband med byggnationen av Experts Nordenlager. Undersökningarna föranleddes av de gravfynd i form av brandgropar som påträffades vid utredningen 2009. Sedermera kom också undersökningen att innefatta en nyupptäckt kvadratisk stensättning som låg inom gravfältet. Den sammanlagda undersökningsytan var ca 10 000 kvadratmeter.

Redan vid förundersökningen schaktades nästan hela ytan av för att få en god översyn av området. Efter schaktningen kunde konstateras att den kvadratiske stensättningen, som tidigare varit något osäker nu var mycket tydlig, om än något skadad i den norra och västra kantkedjan. På den avschaktade ytan påträffades också 7 brandgropar, 7 nedgrävningar samt 6 härdar. I områdets nordöstra del noterades rester av kolningsverksamhet, förmodligen rester av kolmilor.

Brandgroparna visade sig innehålla få fynd och gravgåvor. Inga knivar påträffades, vilket brukar vara vanligt (förutom ett lösfynd F20). Som tidigare nämnts hittades endast brända ben, fragmenterad keramik, fragment av ben- eller hornkam och några kraftigt korroderade metallfynd. En förklaring är förstås att gravarna från början är sparsmakade, men den troligaste förklaringen är att den övre delen av brandgroparna är bortskalad genom årtal av plöjning, vilket har fört med sig att fynden blivit upplöjda i matjorden. Det kunde konstateras vid schaktningen att mängder av plogspår skar genom nästan hela undersökningsområdet.

Brandgroparna daterades genom ¹⁴C-metoden till romersk järnålder. I den osteologiska analysen kunde ålder bestämmas på tre individer (1-3 år, 14-21 och 25-30) och kön på en individ (man).

Gravfältet kan utifrån dateringarna väl sammanföras med det stora antal av äldre järnåldersgravfält som ligger i närområdet och som innefattas i riksintresseområdet Båråmo. Även i området norrut mot Jönköping, längs E4:an, ligger det gravfält från samma tidsperiod längs den gamla Lagastigen.

Sammanfattningsvis kan man säga att även de sönderodlade gravfälten och är viktiga ur ett kunskapsperspektiv. Trots skadorna finns strukturer och ny information kvar att hämta in som för oss närmare en bättre förståelse för området och periodens betydelse. Ju fler pusselbitar vi får desto tydligare blir bilden.

Referenser

Tryckta källor

- Bergils, L. 1968. Gravfältet vid Torarp i Svenarum. Småländska kulturbilder 1968. Jönköping.
- Borg, J. 2011. *Båråmo 1:1 m fl – Arkeologisk utredning utav 1 inför industriablering, Yofteryds socken i Vaggeryds kommun, Jönköpings län*. Arkeologisk rapport 2012:04. Jönköpings läns museum.
- Borg, J. & Haltiner Nordström, S. 2008. *Hög, röse eller stensättning?: undersökning av två romartida stensättningar och en hålväg inför ombyggnation av rv 31 : Bäckseda socken i Vetlanda kommun, Jönköpings län*. Arkeologisk rapport 2008:10. Jönköpings läns museum
- Claesson, C. 1934. *Efterundersökningar av en skadad stensättning (Raä 10) vid Bäcks mellangård i Byarums socken*. ATA dnr 4443/1934; JLM:s arkiv, dnr 657/1952. Jönköping
- 1935a. *Inventering i Tofteryds socken*. JLM:s arkiv i Jönköping.
 - 1935b. *Beskrivning av fornlämning 6 i Åkers socken, uppmätt den 20 juli 1935*. ATA. Stockholm
 - 1935c. *Lagadalens tidigaste bebyggelse. Jönköpings posten den 25 oktober 1935*. Jönköping
- Engman, F. & Nordström, M. 2001. Trehundratio röjningsrösen och en grav – markutnyttjande under 1000 år i Vetlandatrakten. *Tidskrift nr 1*. Kalmar
- Engman, F. & Nordström, M. 2012. *Värmunderyd - inte bara bärnstenspärlor och röjningsrösen: arkeologiska undersökningar av fossil åkermark (RAÄ 178:1-7, 9), järnhantering (RAÄ 178:8), en kvadratisk stensättning (RAÄ 174:1), ett stensättningsliknande röjningsröse (RAÄ 179:1), kolning (RAÄ 178 och 180:1) och boplatsspår (RAÄ 178:4 och 8), inom fastigheten Värmunderyd 1:1, Vetlanda socken och kommun, Jönköpings län*. Jönköping: Jönköpings läns museum
- Gustafsson, J. 2010. *Domarringsgravfält och fossil åker i Stigamo: arkeologisk förundersökning av RAÄ 33 och 146 inför byggnation av industriområde inom fastigheten Stigamo 1:3 : Barnarps socken i Jönköpings kommun, Jönköpings län*. Arkeologisk rapport 2010:35, Jönköpings läns museum.
- Gustafsson, J. & Nordström, M. 2010. *Döden i Torsvik: tre järnåldersgravfält i södra Vätterbygden berättar om gravritualer, sydportar och brännportar*. Arkeologisk rapport 2010:31, Jönköpings läns museum.
- Hylen, H. 2007. *Fåglabäck – Inför planerad bostadsbebyggelse inom fastigheten Fåglabäck 2:4*. Arkeologisk rapport 2007:57, Jönköpings läns museum
- Johnsson, A. & Remmare, P-O. 1996. *Kulturmiljövårdens riksintressen: Jönköpings län*. Jönköping: Länsstyr. i Jönköpings län
- Kinander, Ragnar (red.) 1935-1961. *Sveriges runinskrifter. Bd 4, Småländs runinskrifter*. Stockholm: Almqvist & Wiksell international

- Lundberg, E. B. 1945. Rapport över arkeologisk undersökning av fornlämning 14, Hok, Svenarums socken, Jönköpings län. Otryckt rapport JLM:s arkiv dnr 648/45. ATA dnr 1906 och 2109/1945.
- Löthman, L & Varenius, B. 1987. Förhistorien. *Jönköpings läns historia. Småländska kulturbilder 1986-87*. Jönköping.
- Nordman, A-M. 1997. Ett järnåldersgravfält i Byarum. I: *Det nära förflutna – om arkeologi i Jönköpings län. Småländska kulturbilder 1997*. Red. Nordström, M. & Varenius, L. s.120-131. Meddelanden från Jönköpings läns hembyggsförbund och stiftelsen Jönköpings läns museum LXVII.
- Nordström, M. 2002. *Gravar längs Lagan: tre platser med brandgravar från senneolitikum till mellersta järnålder undersökta 1992-93, fornlämning 101, 105 och 237 i Åkers socken, Vaggeryds kommun, Jönköpings län*. Jönköping: Arkeologisk rapport 2002:50. Jönköpings läns museum
- Varenius, B. & Wennerberg, R. 2008. *Barngraven på gravfältet. Arkeologisk dokumentation och undersökning av det markberedda gravfältet RAÄ 130, Åkers och Tofteryds socknar, inom fastigheterna Mörkebo 1:2 och Båråmo 1:1*. Arkeologisk rapport 2008:07. Jönköpings läns museum.
- Ödeén, A. 2009. Fåglabäck – *Arkeologisk utredning, etapp 2, inför byggnation av omlastningscentral, Tofteryds socken i Vaggeryds kommun, Jönköpings län*. Arkeologisk rapport 2009:89, Jönköpings läns museum.

Arkiv

ATA – Antikvarisk topografiska arkivet. Stockholm.

JLM:s arkiv – Jönköpings läns museums antikvariska och topografiska arkiv. Jönköping.

SHM – Statens historiska museum.

Bilaga 1. Anläggningstabell

Id	Anl typ	L	Br	Diam	Orientering	¹⁴ C-ålder 2 sigma	X-koord	Y-koord
483	Brandgrav	0,59	0,41	-	nö-sv	40 BC - 130 AD	6370575,1	1396683
491	Nedgrävning	-	-	0,39	-	1020 - 1160 AD	6370605,8	1396630,4
520	Härd	-	-	0,45	-	-	6370618	1396632,6
622	Stensättning	6,5	6,5	-	n-s	-	6370579	1396636
674	Brandgrav	1,76	0,68	-	önö-vsv	120-330 AD	6370566,8	1396685,4
723	Brandgrav	0,46	0,3	-	-	210-390 AD	6370560,1	1396633,8
733	Nedgrävning	0,5	0,38	-	ö-v	-	6370575,6	1396680,8
742	Nedgrävning	0,68	0,4	-	ö-v	-	6370577	1396680,8
753	Brandgrav	0,9	0,88	-	-	60-230 AD	6370581,1	1396680,4
801	Härd	-	-	0,7	-	-	6370572	1396678
823	Brandgrav	-	-	0,5	nnv-ssö	-	6370558,5	1396687,7
842	Härd	-	-	0,5	-	-	6370568,9	1396660,3
886	Nedgrävning	2,1	1,5	-	n-s	-	6370607,8	1396633,4
1060	Härd	-	-	1,5	-	750 BC-400 BC	6370584,6	1396627
1070	Brandgrav	2,85	1,15	-	n-s	120-330 AD	6370551	1396631
1206	Nedgrävning	0,5	0,42	-	-	-	6370567,6	1396684,2
1221	Nedgrävning	-	-	0,8	-	1680-1940 AD	6370602,2	1396648,8
1237	Nedgrävning	1,8	1,2	-	nnö-ssv	-	6370618,1	1396634,5
3655	Härd	0,49	0,33	-	nv-sö	-	6370585,6	1396626,5
4208	Brandgrav	-	-	0,6	-	130-340 AD	6370559,1	1396632,3
4234	Härd	-	-	0,7	-	130-340 AD	6370561	1396631,4

Bilaga 2. Anläggningsbeskrivningar

A483, Brandgrav

Brandgropen var oval, ca 0,59 x 0,41 m och ca 0,2 m djup. Fyllningen bestod av humös sand med inslag av kol och sot. I anläggningen påträffades brända ben (F3), keramik (F15) samt fragment av en kam (F4). Enligt den osteologiska analysen innehöll graven en individ, 14-21 år. Troligtvis var toppen på brandgropen bortplöjd och med stor sannolikhet har åtminstone 40-50% försvunnit.

Fynd: Kam F4, Brända ben F3, Keramik F13

¹⁴C-analys: 40 BC - 130 AD (2 sigma)

¹⁴C-analys: 60 - 230 AD (2 sigma)

A491, Nedgrävning

Anläggningen var närmast rund, ca 0,39 i diameter och ca 0,13 m djup. Fyllningen bestod av mörkbrun, sandig och grusig humus. Centralt i anläggningen påträffades resterna av en förkolnad stolpe. I anläggningen påträffades brända ben (F1) och harts (F22). Ca 0,1 m väster om anläggningen hittades också slaggrester (F23).

Fynd: Harts F22, Slagg F23, Brända ben F1

¹⁴C-analys: 1020 - 1160 AD (2 sigma)

A520, Hård

Anläggningen var närmast rund, ca 0,45 m i diameter. Fyllningen bestod av brun sandig humus som ställvis innehöll sot och kol. Centralt i anläggningen fanns också orange värmepåverkad sand. Inga fynd påträffades i anläggningen dock hittades brända ben (F5) och ett bryne (F21) ca en halv meter öster om anläggningen.

Fynd: Brända ben F5, Bryne F21

A622, Kvadratisk stensättning

Stensättningen var ca 6,5 x 6,5 m stor. Den var vid inledningen av undersökningen övertorvad. I kanterna mot norr och öster var anläggningen delvis täckt av odlingssten. Efter rensning och bortagande av odlingsstenen visade det sig att kantkedjorna mot söder och väster var i stort sett intakta förutom några saknade stenar. De två övriga sidorna var kraftigt skadade genom odling och troligtvis men också genom att de låg i en sluttning vilket har medfört att gravitationen har haft en större inverkan genom åren. Fyllningen bestod av ca 0,1 – 0,4 m stora stenar medan kantkedjestenarna varierade från 0,3 till 0,9 m i diameter. I utkanterna av stensättningen bestod fyllningen av endast ett lager sten. Tjockleken på stenlagret ökade in mot mitten för att centralt bestå av tre lager. I mitten av anläggningen låg också ett antal betydligt större stenar i en nästan rektangulär form vilket antydde att de täckte en begravnings av något slag. Vid nedplockning av stenkoncentrationen visade det sig att så inte var fallet. Inga fynd påträffades i anläggningen förutom en ansamling av slagg (F39, 40) centralt i det översta lagret. Slaggen är smidesslag och kan härröra från tiden då graven anlades.

Fynd: Slagg F39, F40

A622

Profil från söder

Profil från väster

Skala 1:30

- 1. Gråbrun matjord
- 2. Gulröd sand

A674, Brandgrop

Brandgropen var oval, ca 1,76 x 0,68 m och ca 0,3 m djup. Profilen var oregelbundet skålad, djupast i den östra delen. Anläggningen var i ytan flammig och oregelbunden. Tre stenar, ca 0,15 m syntes i ytan. Fyllningen bestod av flammig mörkbrun – gråbrun humös sand. I anläggningen påträffades brända ben (F8), två oidentifierade järnföremål (F24, 25) samt kamfragment (F6, 7). De brända benen påträffades i två koncentrationer, ca 0,7 m ifrån varandra. Enligt den osteologiska analysen är det sannolikt att det rör sig om två individer, en vuxen och ett 1-3 år gammalt barn.

Fynd: Kam F6, Kam F7, Brända ben F8, Keramik F17, Järn oid F24, Järn oid F25

¹⁴C-analys: 120 - 330 AD (2 sigma)

A723, Brandgrop

Brandgropen var oregelbundet oval till formen, ca 0,46 x 0,3 m och ca 0,14 m djup. I ytan var anläggningen svart av sot och kol. Keramik påträffades från topp till botten i anläggningen. Fyllningen bestod av svart sand med inslag av humus och silt. I anläggningen påträffades, förutom keramik (F16), brända ben (F9). Enligt den osteologiska analysen innehöll graven ben av människa.

Fynd: Brända ben F9, Keramik F16

¹⁴C-analys: 210 - 390 AD (2 sigma)

Karta på sid 8 i denna bilaga

A733, Nedgrävning

Anläggningen var till formen något oval, ca 0,5 x 0,38 m och ca 0,22 m djup. Fyllningen bestod av brun humös sand med inslag av större kolbitar. I anläggningens södra del påträffades i botten rester av en förkolnad stör/stolpe. Inga fynd påträffades.

Karta på sid 1 i denna bilaga

A742, Nedgrävning

Nedgrävningen var till formen oregelbundet oval, ca 0,68 x 0,4 m och ca 0,2 m djup. Fyllningen bestod av humös brun sand med inslag kol. Inga fynd påträffades.

Karta på sid 1 i denna bilaga

A753, Brandgrop

Anläggningen hade en vagt trekantig form, ca 0,9 x 0,88 m och ca 0,26 m djup. Fyllningen bestod av brunsvart, humös sand med inslag av sot och kol. I anläggningen påträffades brända ben (F37) och keramik (F36), dock ej i särskilt stora mängder. Brandgropen innehöll också stenflisor av gnejs eller granit vilka föreföll avsiktligt ditlagda.

Fynd: Keramik F26, Brända ben F37

¹⁴C-analys: 60 - 230 AD (95%)

A801, Hård

Anläggningen var närmast rund till formen, ca 0,7 m i diameter och ca 0,14 m djup. Fyllningen bestod av brunsvart humös sand, sot, kol och skörbränd sten. Inga fynd påträffades.

A823, Brandgrav

Anläggningen var närmast rund till formen, ca 0,5 m i diameter. Fyllningen bestod av mörkbrun humös sand med sotinslag. I anläggningen påträffades en mindre mängd brända ben (F11), ett metallbleck, 0,03 x 0,05 m (F30) samt harts (F29).

Fynd: Brända ben F11, Harts F29, Metallbleck F30

A842, Härd

Härden var rund till formen, ca 0,5 m i diameter. Fyllningen bestod av brunsvart humös sand med innehåll av sot, kol och skörbränd sten. Inga fynd påträffades i anläggningen.

Karta på sid 15 i denna bilaga

A886, Nedgrävning

Anläggningen hade en oregelbunden form i plan, ca 2,1 x 1,5 m och ca 0,36 m djup. Ytan var flammigt gråbrun med synliga plogspår tvärs över anläggningen. Profilen var ojämnt skålad med en grop i dess norra del. Mitt i anläggningen låg en stor sten ca 0,5 m i diameter. Fyllningen bestod av gråbrun humös sandig silt med inslag av sot. Brända ben (F10, får eller get enligt den osteologiska rapporten) påträffades i anläggningens södra del. I övrigt påträffades del av nål (F26), del av ugnsvägg (F28) och en glasbit (F27). Enligt den osteologiska analysen bestod de brända benen av får/get.

Fynd: Brända ben F10, Järn, nål F26, Glas F27, Bränd lera, ugnsvägg F28

A1060, Härd

Anläggningen var närmast rund, ca 1,5 m i diameter och ett djup på ca 0,08 m. Fyllningen bestod av svartbrun sand innehållande sot och kol. Skörbränd sten påträffades också, framförallt i anläggningens nordöstra del. Inga fynd.

¹⁴C-analys: 750 BC - 400 BC (2 sigma)

Karta på sid 14 i denna bilaga

A1070, Brandgrav

Anläggningen var kraftigt skadad. Spridda brända ben påträffades över en större yta men i anslutning till den östra delen av spridningsområdet låg troligtvis en skadad anläggning. Den bestod av mörkbrun humös sand med inslag av sot. I anläggningen påträffades brända ben och keramik. Förmodligen är det rester av en sönderplöjd, eller av annan anledning skadad, brandgrop. Närmast oval form, ca 3 m lång och 1,2 m bred med ett djup på ca 0,1 m.

Fynd: Brända ben F34, Keramik F35

¹⁴C-analys: 120 - 330 AD (2 sigma)

A1206, Nedgrävning

Anläggningen hade en svagt oval form, ca 0,5 x 0,42 m och ca 0,2 m djup. I anläggningens södra del låge större sten, ca 0,4 m i diameter. Fyllningen bestod av mörkbrun humös sand med inslag av sot och kol. Kring stenen låg i fyllningen brända ben (F12, benen som gick att identifiera kom från fisk och mindre däggdjur) och keramik (F18).

Fynd: Brända ben F12, Keramik F18

Se karta sid 7 i denna bilaga

A1221, Nedgrävning

Nedgrävningen hade en närmast rund form, ca 0,8 m i diameter och var ca 0,5 m djup. Fyllningen i lager 1 bestod av humös mörkbrun sand uppblandad med ljus lerig sand. Ca 0,4 m ner vidtog ett lager med sot och kol, där man förmodligen har eldat. Där under låg ett lager med humös uppluckrad sand innan undergrunden tog vid. I ytan på anläggningen påträffades en del av en ugnsvägg (F32). I övrigt hittades en märkla av järn (F31).

Fynd: Järn, oid F31, Bränd lera F32, Järn, oid F31

¹⁴C-analys: 1680 - 1940 AD (2 sigma)

Karta på sid 16 i denna bilaga

A1237, Nedgrävning

I plan var anläggningen oregelbundet oval, ca 1,8 x 1,2 m och 0,12 m djup. Fyllningen bestod av siltig sotig mörkbrun sand med inslag av morän. Enstaka brända ben (F13), djurben enligt den osteologiska analysen, påträffades i och vid rensning av anläggningen.

Fynd: Brända ben F13 (djurben)

Karta på sid 3 i denna bilaga

A3655, Härd

Anläggningen var oval, ca 0,49 x 0,33 m med ett djup på ca 0,14 m. Fyllningen bestod av svart sotig sand men inslag av kolbitar samt ett mindre antal skörbrända stenar, ca 0,04-0,06 m stora.

Se karta sid 14 i denna bilaga

A4208, Brandgrop

Oregelbundet rund, ca 0,6 m i diameter och ca 0,3 m djup. Brandgropen låg emot en björk vilket medförde att rötter hade lyft och stört brandgropen. Detta gjorde att det exakta djupet var omöjligt att mäta. Ovanpå anläggningen, i dess östra sida låg en större sten som eventuellt kan ha blivit placerad där med hjälp av trädrotten. Fyllningen bestod av sotig humös sand med inslag av mindre kolbitar. Rester av brandgropens övre delar påträffades in under trädets rötter. I anläggningen påträffades också brända ben av en vuxen man (F14) och keramik (F19).

Fynd: Brända ben F14, Keramik F19

¹⁴C-analys: 130 - 340 AD (2 sigma)

Se karta sid 8 i denna bilaga

A4234, Härd

Anläggningen var närmast rund, ca 0,7 m i diameter och ca 0,16 m djup. Fyllningen bestod av gråsvart sotig sand och skörbränd sten, ca 5 kg. Inga fynd påträffades.

¹⁴C-analys: 130 - 340 AD (2 sigma)

Se karta sid 8 i denna bilaga

Bilaga 3. Fyndtabell

F nr	Sakord	Material	Fragm	Antal ex	L	B	Tj	Diam	Vikt	Koord	Anl nr
1	Brända ben	Ben	F	>50	-	-	-	-	7		491
2	Brända ben	Ben	F	2	-	-	-	-	0,8	x6370572 y1396683	Lösfynd
3	Brända ben	Ben	F	>100	-	-	-	-	179		483
4	Kam	Ben	F	3	-	-	-	-	1,6		483
5	Brända ben	Ben	F	6	-	-	-	-	0,5	x6370618 y1396633	Lösfynd
6	Kam	Ben	F	0	-	-	-	-	0		674
7	Kam	Ben	F	0	-	-	-	-	0		674
8	Brända ben	Ben	F	19	-	-	-	-	2,3		674
9	Brända ben	Ben	F	>100	-	-	-	-	42,9		723
10	Brända ben	Ben	F	>100	-	-	-	-	15,1		886
11	Brända ben	Ben	F	14	-	-	-	-	1,3		823
12	Brända ben	Ben	F	21	-	-	-	-	1,3		1206
13	Brända ben	Ben	F	7	-	-	-	-	0,8		1237
14	Brända ben	Ben	F	>100	-	-	-	-	67,8		4208
15	Keramik	Keramik	F	10	-	-	-	-	88,1		483
16	Keramik	Keramik	F	>100	-	-	-	-	666,1		723
17	Keramik	Keramik	F	1	-	-	-	-	3,5		674
18	Keramik	Keramik	F	5	-	-	-	-	4,5		1206
19	Keramik	Keramik	F	>100	-	-	-	-	29		4208
20	Kniv	Järn	I	1	92	14	4	-	10,6	x6370570 y1396655	Lösfynd
21	Bryne	Kvartsit	D	1	48	30	14	-	36,4	x6370618 y1396633	Lösfynd
22	Harts	Harts	F	5	-	-	-	-	2,6		491
23	Slagg	Slagg	D	3	-	-	-	-	6,4		491
24	Oid	Järn	I	0	76	-	-	9	13		674
25	Oid	Järn	F	3	37	21	6	-	9,3		674
26	Nål	Järn	F	1	22	-	-	2,1	0,3		886
27	Glas	Glas	F	1	-	-	-	-	0,1		886
28	Ugnsvägg	Bränd lera	F	4	-	-	-	-	6,6		886
29	Harts	Harts	F	1	-	-	-	-	0,2		823
30	Metallbleck	Metall	F	1	9,7	5,6	0,38	-	0,1		823
31	Ten	Järn	I	1	48	23	5	-	5,7		1221
32	Ugnsvägg	Bränd lera	F	2	-	-	-	-	49,7		1221
33	Slagg	Slagg	F	1	-	-	-	-	0,3		1237
34	Bränt ben	Ben	F	1	-	-	-	-	0,6		1070
35	Keramik	Keramik	F	1	-	-	-	-	5,3		1070
36	Keramik	Keramik	F	6	-	-	-	-	13,7		753
37	Brända ben	Ben	F	>40	-	-	-	-	2,5		753
38	Brända ben	Ben	F	1	-	-	-	-	0,1	x6370551 y1396630	Lösfynd
39-40	Slagg	Slagg	H	10	-	-	-	-	3500		622

Bilaga 4. Anläggningsplan. Hela området

Bilaga 5. Anläggningsplan. Impedimentet.

Bilaga 6. Anläggningsplan. Norra delen.

Bilaga 7. Anläggningsplan. Östra delen.

Bilaga 8. ^{14}C analyser

**UPPSALA
UNIVERSITET**

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

JÖNKÖPINGS LÄNS MUSEUM
Ink. d. 2 / 6 20..... Dnr 89/2010
LANDSANTIKVARIEN I JÖNKÖPINGS LÄN

Uppsala 2010-05-31

Jönköpings läns museum
Jörgen Gustafsson
Box 2133
550 02 JÖNKÖPING

Resultat av ^{14}C datering av bränt ben och träkol från Småland.

Förbehandling av brända ben:

- 1,5 % NaOCl tillsatt till det rengjorda och krossade benprovet och blandningen fick stå i rumstemperatur i 48 timmar.
- Provet tvättat till neutral i avjoniserat vatten.
- 1M HAc tillsatt till provet och blandningen i rumstemperatur i 24 timmar.
- Provet tvättat till neutral i avjoniserat vatten och intorkat.
- Lakning med 6 M HCl och den erhållna CO_2 -gasen grafteras därefter Fe-katalytiskt före acceleratormätningen av ^{14}C -innehållet.

Förbehandling av träkol och liknande material:

- Synliga rottrådar borttages.
- 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
- 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns, det tvättade och intorkade materialet surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Fåglabäck	$\delta^{13}\text{C}$ ‰ PDB	^{14}C ålder BP
Ua-39826	Fåglabäck 89/10, F 516 4483	-23,5	1 945 ± 36
Ua-39827	Stigamo 89/10, P 514 4491	-24,7	938 ± 30

Med vänlig hälsning

Göran Possnert/Ingela Sundström

UPPSALA
UNIVERSITET

Angströmlaboratoriet
Tandlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

JÖNKÖPINGS LÄNS MUSEUM *TM*
Ink. d. *28/4* 20*11* Dnr *155/2010*
LANDSANTIKVARIEN I JÖNKÖPINGS LÄN
Uppsala 2011-04-25

Jönköpings läns museum
Jörgen Gustafsson
Box 2133
550 02 JÖNKÖPING

Resultat av ^{14}C datering träkol och brända ben från Vaggeryds kommun, Småland.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns, det tvättade och intorkade materialet surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytiskreaktion. I den aktuella undersökningen har fraktionen INS daterats.

Förbehandling av brända ben:

1. 1,5 % NaOCl tillsatt till det rengjorda och krossade benprovet och blandningen fick stå i rumstemperatur i 48 timmar.
2. Provet tvättat till neutral i avjoniserat vatten.
3. 1M HAc tillsatt till provet och blandningen i rumstemperatur i 24 timmar.
4. Provet tvättat till neutral i avjoniserat vatten och intorkat.
5. Lakning med 6 M HCl och den erhållna CO_2 -gasen grafiteras därefter Fe-katalytiskt före acceleratormätningen av ^{14}C -innehållet.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}$ ‰ VPDB	^{14}C ålder BP
Ua-41501	Fåglabäck 155/10, A483/3	-20,3	1 875 ± 30
Ua-41502	Fåglabäck 155/10, A674/F8	-21,7	1 814 ± 30
Ua-41503	Fåglabäck 155/10, A723/F9	-22,5	1 751 ± 30
Ua-41504	Fåglabäck 155/10, A4208/F14	-21,1	1 781 ± 30
Ua-41505	Fåglabäck 155/10, A1070/F34	-21,9	1 809 ± 31
Ua-41506	Fåglabäck 155/10, A753/F37	-22,9	1 877 ± 30
Ua-41507	Fåglabäck 155/10, A1060/P3672	-26,6	2 423 ± 33
Ua-41508	Fåglabäck 155/10, A1221/P1233	-23,5	89 ± 35
Ua-41509	Fåglabäck 155/10, A4234	-27,7	1 780 ± 33

Med vänlig hälsning

Göran Possnert/Ingela Sundström

Bilaga 8. forts.

Provnr	Anl typ	Anl nr	Material	¹⁴ C-ålder BP	Kalibrerad datering (1σ)	Kalibrerad datering (2σ)	Labbnr
89/10,F516	Brandgrop	A483	Bränt ben	1945±36	10-90 AD 100-120 AD	40-130 AD	Ua-39826
89/10,P514	Nedgrävning	A491	Träkol	938±30	1030-1060 AD 1070-1160 AD	1020-1160 AD	Ua-39827
155/10,A483/ F3	Brandgrop	A483	Bränt ben	1875±30	70-140 AD 150-170 AD 190-210 AD	60-230 AD	Ua-41501
155/10,A674/ F8	Brandgrop	A674	Bränt ben	1814±30	135-200 AD 205-240 AD	120-260 AD 290-330 AD	Ua-41502
155/10,A723/ F9	Brandgrop	A723	Bränt ben	1751±30	240-265 AD 270-335 AD	210-390 AD	Ua-41503
155/10,A4208 /F14	Brandgrop	A4208	Bränt ben	1781±30	170-190 AD 210-270 AD 280-330 AD	130-340 AD	Ua-41504
155/10,F1070 /F34	Brandgrop	A1070	Bränt ben	1809±31	130-250 AD	120-260 AD 280-330 AD	Ua-41505
155/10,A753/ F37	Brandgrop	A753	Bränt ben	1877±30	70-140 AD 150-170 AD 190-210 AD	60-230 AD	Ua-41506
155/10,A1060 /P3672	Härd	A1060	Träkol	2423±33	710-690 BC 540-400 BC	750-680 BC 670-640 BC 600-400 BC	Ua-41507
155/10,A1221 /P1223	Nedgrävning	A1221	Träkol	89±35	1690-1730 AD 1810-1920 AD	1680-1740 AD 1800-1940 AD	Ua-41508
155/10,A4234	Härd	A4234	Träkol	1780±33	170-190 AD 210-330 AD	130-340 AD	Ua-41509

Bilaga 9. Osteologisk rapport.

Osteologisk analys av benmaterial från RAÄ 229, Tofteryd socken, Vaggeryds kommun.

Det benmaterial som här har analyserats kommer från fornlämning RAÄ 229 i Tofteryds socken, Vaggeryds kommun, Jönköpings län. Gravfältet som undersöktes ligger inom fastigheten Fåglabäck 2:6. Benen tvättades inte inför den osteologiska analysen utan putsades rena om så behövdes med en mjuk tandborste.

Resultat

Fnr 1

Fyndet innehåller 0,15 dl ben som har en vikt av 6,6 g. Det största fragmentet är 26,3 mm långt och medellängden är 11,2 mm. En del fragment är vita och helt förbrända men de flesta är gråsvarta och mycket dåligt brända. På flera fragment kan man även se en yta som nästan ser ut att vara lackerad. Fyndet innehåller ben från djur (2,7 g) och obestämda fragment (3,9 g) som troligen kommer från djur.

Djurbenen kommer från underkäke, revben samt de långa rörbenen. De två käkfragmenten skulle kunna komma från får/get (*Ovis aries/Capra hircus*). Det finns inget som tyder på att benen kommer från mer än en individ och därför hör troligen alla djurben samt de obestämda fragmenten till fåret/geten.

Fnr 2

De två fragmenten i fyndet har en vikt av 0,8 g och är 11,2 mm respektive 18,6 mm långa. De är båda vita och helt förbrända. Bägge fragmenten kommer från människa och det är två diafyser. Det finns inget som tyder på att benen kommer från mer än en individ. Det har inte varit möjligt att göra någon köns- eller åldersbedömning av individen utifrån fragmenten.

Fnr 3

Fyndet innehåller 2,5 dl brända ben som väger 176,8 g. Det längsta är 44,8 mm långt medan medellängden är 16,4 mm. Fragmenten är vita och helt förbrända utom några enstaka fragment som är ljusgrå. Benen var lätt jordiga före analysen men putsades rena med hjälp av en mjuk tandborste. Benen kommer från människa (67,7 g) samt obestämda fragment (98,9 g) från människa.

Människobenen i fyndet utgörs av fragment från kraniet, över- och underkäkarna, en tandrot, ryggraden, revbenen, rörbenen samt obestämda diafyser från olika delar av kroppen. Det finns ett fragment av en metafys samt två fragment av kotkroppar där epifyserna inte har vuxit fast. På kotkroppen sker detta omkring 25 års ålder medan det på de långa rörbenen sker vid cirka 14--21 års ålder beroende på benslag, benände och kön. Det är inte möjligt att avgöra varifrån metafysen kommer men individen bör vara 14-21 år eller möjligen något yngre .

Ett ledhuvud från överarmen eller lårbenet har också hittats i materialet men det är inte möjligt att avgöra om det har vuxit fast vid diafyserna. Vid könsbedömning av skelettmaterial från vuxna individer är just ledhuvudet ett av flera drag man kan studera. Man mäter då diametern på ledhuvudet och om det är större än 45 mm är det en man medan det är en kvinna om det är mindre än 45 mm. Det finns

dock en viss överlappning mellan könen. Ledhuvudet i Fnr 3 har en diameter som är mindre än 38,5 mm. De könsskiljande dragen utvecklas inte förrän tidigast vid 16-17 års ålder (Holck 1986:74). Eftersom ledhuvudet är mindre än 38,5 mm och individen har åldersbedömts som ganska ung så kan inte ledhuvudet användas för könsbedömning. Det finns inget som tyder på att benen kommer från mer än en individ.

På fem rörbensdiafyser finns en svartaktig beläggning vilket ser ut som något har korroderat på benet.

Fnr 4

Fyndet innehåller 11 fragment som är 5,4-20,4 mm långa och väger 3,3 g. De är alla bearbetat ben till en kam. Tre av bitarna har dessutom passning. Två fragment är tänder till kammen och är tillsågade. Andra fragment är tillsågade, har små borrade hål eller dekoration i form av linjer och punktcirklar.

Fnr 5

De sex fragmenten i fyndet väger 0,5 g. Det längsta fragmentet är 9,1 mm långt medan medellängden är 8,2 mm. Benen är vita och helt förbrända. Alla fragmenten kommer från djur av obestämd art. De utgörs av rörbensdiafyser och obestämda fragment. Det finns inget som tyder på att benen kommer från mer än en individ.

Fnr 6

Benen har en volym av 0,1 dl och de väger 6,4 g. Det största fragmentet är 18,1 mm långt och medellängden är 9,5 mm. Benen är vita och helt förbrända. Fyndet består av 26 kam-fragment med tänder eller ornamentik i form av linjer och en punktcirkel.

Fnr 7

Fyndet består av ett fragment av en tand till en benkam. Den är 5,1 mm lång men har ingen registrerbar vikt. Fragmentet är vitt och helt förbränt.

Fnr 8

Benen har en volym som är mindre än 0,1 dl och de väger 2,3 g. Det största fragmentet är 13,1 mm medan medellängden är 8,7 mm. Fragmenten är vita och helt förbrända med tre undantag som är ljusgrå och således något sämre brända. De kommer från människa (1,0 g) och obestämda fragment (1,3 g) från människa. Benen från människa utgörs av diafyser och rörbensdiafyser som inte har kunnat användas varken för köns- eller åldersbedömning. Det finns inget som tyder på att benen kommer från mer än en individ.

Fyndet har en volym av 0,25 dl och väger 21,0 g. Det största fragmentet är 22,1 mm långt medan medellängden bara är 7,6 mm. Benen är ljusgula till vita och helt förbrända men en del fragment är lätt ljusgrå och något sämre brända. De kommer från människa (8,2 g) och obestämda fragment (12,8 g) från människa. Fragmenten utgörs framförallt av kraniefragment, rörbensdiafyser och diafyser. De ger alla ett mycket tunt, litet och fragmenterat intryck. Kraniefragmenten har en tjocklek på 1,6-2,2 mm. Enligt Gejvall (1948:166) kommer kraniefragment med denna tjocklek från barn i åldern 1-3 år. Det finns också några små fragment av metafyser där epifysen inte är fastvuxen vilket också tyder på att benen kommer från ett barn. Fnr 6 hittades i samma grav som Fnr 7 men de kommer från olika delar av graven

Fyndet innehåller 0,2 dl ben som väger 12,3 g. Det längsta fragmentet är 21,6 mm långt medan medellängden är 10,0 mm. Benen är vita och helt förbrända förutom ett fragment som är ljusgrått. Benen kommer från människa (6,1 g) och obestämda fragment (6,2 g) från människa. Benen kommer från människa (6,1 g) och obestämda fragment (6,2 g) från människa.

Ett kraniefragment är mycket tunt och kommer från ett barn. De övriga fragmenten från människa är något mer gula och strimmigare och ger ett betydligt mer kraftigt intryck. Dessa fragment utgörs av olika diafyser från bland annat rörbenen. Dessa ben kommer från en individ som är betydligt äldre än 1-3 år. Fnr 6 och 7 hittades i samma grav fast i olika delar. Troligen innehåller därför graven ben från ett barn som är 1-3 år gammalt och en äldre individ (troligen vuxen).

Fnr 9

Benen har en volym av 0,5 dl och de väger 42,2 g. Det största fragmentet är 24,5 mm långt och medellängden är 13,5 mm. Benen är vita och helt förbrända samt var både jordiga och sotiga före den osteologiska analysen. Benen kommer från människa (12,6 g) samt obestämda fragment (29,6 g) från människa. Människobenen utgörs av olika rörbensdiafyser samt diafyser från olika, ej bestämda, kroppsdelar. Det är inte möjligt att varken köns- eller åldersbedöma individen. Det finns inget som tyder på att benen kommer från mer än en individ.

Fnr 10

Fyndet innehåller 0,25 dl brända ben som väger 14,3 g. Det längsta är 15,5 mm långt medan medellängden är 7,1 mm. Fragmenten är vita och helt förbrända utom några få fragment som är ljus blågrå och därmed något sämre brända. De kommer från får/get (4,5 g) samt obestämda fragment (9,8 g) från får/get. Benen består av en tandrot, handlovs- eller vristben, bäckenben samt rörbensdiafyser. I den distala änden på ett skenben har ledänden inte vuxit fast vilket hos får/getter sker vid cirka 1¼-1½ års ålder. Det innebär att djuret är yngre än så. Det finns inget som tyder på att benen kommer från mer än en individ.

Fnr 11

Benen har en volym som är mindre än 0,1 dl och de väger 1,3 g. Deras medellängd är 7,8 mm medan det största är 12,6 mm långt. Alla benen är vita och helt förbrända och några av dem är till och med riktigt kritaktiga. Benen kommer från människa (0,9 g) och obestämda fragment (0,4 g) från människa. Människobenen utgörs av diafyser och rörbensdiafyser som inte har kunnat köns- eller åldersbedöma. Det finns inget som tyder på att de kommer från mer än en individ.

Fnr 12

Fyndet innehåller ben vars volym är mindre än 0,1 dl och de väger 1,1 g. Det största fragmentet är 12,6 mm långt medan medellängden är 9,4 mm. Några fragment är vita och helt förbrända men de flesta är helt obrända. Benen kommer från fisk, ett mycket litet djur samt obestämda fragment (1,1 g). Fiskbenen har inte kunnat identifieras till art och detsamma gäller benet från det lilla djuret, troligen något i storlek med en liten gnagare och är antingen överarms- eller lårbenet. De obestämda benen består av fragment varav ett har gnagmärken som skulle kunna vara från en hund. På ett annat fragment kan man se pålagring av ben på ytan vilket skulle kunna bero på benhinneinflammation.

Fnr 13

Benens volym är mindre än 0,1 dl och de väger 0,8 g. Det längsta fragmentet är 13,2 mm långt medan medellängden är endast 7,5 mm. Benen är vita och helt förbrända utom ett fragment som delvis är ljusgrått. Benen kommer från djur av obestämd art (0,6 g) och obestämda fragment (0,2 g). Det finns inget som tyder på att benen kommer från mer än en individ.

Fnr 14

Fyndet innehåller 0,75 dl ben som väger 65,7 g. Det största fragmentet är 34,3 mm långt medan medellängden är 15,5 mm. Benen är vita och helt förbrända och var jordiga före analysen. Benen kommer från människa (27,5 g) samt obestämda fragment (38,2 g) från människa. De bestämda fragmenten utgörs framför allt av kraniefragment och rörbensdiafyser. Det finns ett fragment från höger ögonbrynsbåge (margo supra orbitalis) som är mjukt rundad och därmed från en man. I några av kraniefragmenten finns det suturer men synostosen är inte påbörjad i någon av dessa. Troligen är det en vuxen man. Det finns inget som tyder på att benen kommer från mer än en individ.

Fnr 34

Ett fragment som väger 0,5 g och är 15,7 mm långt. Det är vitt och helt förbränt och har inte kunnat artbestämmas. Möjligen skulle det kunna komma från människa och då vara ett kraniefragment med sutur där sammanväxningen av suturen (synostosen) inte har påbörjats.

Fnr 37

Benen har en volym som är mindre än 0,1 dl och de väger 2,3 g. Det största fragmentet är 15,9 mm långt och medellängden är 8,2 mm. Benen är vita och helt förbrända. De kommer från människa (1,5 g) och obestämda fragment (0,8 g) från människa. Människobenen utgörs av ett kraniefragment och diafyser från de långa rörbenen. Kraniefragmentet har en sutur där synostosen pågår i *tabula interna* vilket tyder på att individen är vuxen och äldre än 25-30 år då synostosen påbörjas som tidigast.

Fnr 38

Fyndet innehåller ett fragment som är 9,5 mm långt och så lätt att det inte har någon registrerbar vikt. Det är vitt och helt förbränt och har inte varit möjligt att artbestämma.

Sammanfattning

Benmaterialet från fornlämning RAÄ 229, Tofteryds socken i Vaggeryds kommun har analyserats här och det består av sammanlagt 5,2 dl ben som väger 338,3 g. Det största fragmentet är 34,3 mm långt medan medellängden är 10,6 mm. Benen kommer från människa (126,3 g), får/get (4,5 g), djur av obestämd art (3,3 g) samt obestämda fragment (204,2 g) från människa och djur. Det finns dessutom ett fragment från ett mycket litet djur samt från fisk men dessa ben är så små att de inte har någon registrerbar vikt. Bland dessa ben finns även tre fynd som väger 9,7 g och som enbart innehåller bearbetat ben (Fnr 4, 6:2 och 7:1).

I det fragmenterade materialet finns rester efter åtminstone tio människor, två får/getter, två djur av obestämd art samt ett mycket litet djur och en fisk. Det är bara benen från en människa som har kunnat könsbedömas och då är det frågan om en man (Fnr 14). De människor som har kunnat åldersbedömas är 14-21 år eller yngre och tre individer som är vuxna, däribland mannen. Det finns dessutom ett barn i en grav (Fnr 8) som bara var 1-3 år gammal när han eller hon dog.

Jönköping den 12 oktober 2010

Anna Kloo Andersson

Antikvarie/osteolog och arkeolog

Litteratur:

Gejvall, N-G. 1948. II. Antropologisk del. I: Sahlström, K. E. & Gejvall, N-G.: *Gravfältet på Kyrkbacken i Horns socken, Västergötland*. KVHAA 60:2. Wahlström & Widstrand. Stockholm.

Holck, P. 1986. *Cremated bones. A medical-anthropological study of an archaeological material on cremation burials*. Anatomisk institutt. Universitetet i Oslo. Antropologiske skrifter nr 1. Oslo.

Jönköpings läns museum har under våren och sommaren 2010 genomfört en arkeologisk för- och slutundersökning på fastigheten Fåglabäck 2:6 i samband med byggnationen av Experts Nordenlager. Undersökningarna föranleddes av de gravfynd i form av brandgropar som påträffades vid utredningen 2009. Sedermera kom också undersökningen att innefatta en nyupptäckt kvadratisk stensättning som låg inom gravfältet.

Redan vid förundersökningen schaktades nästan hela ytan av för att få en god översyn av området. Inom undersökningsområdet påträffades en kvadratisk stensättning, 7 brandgropar, 7 nedgrävningar samt 6 härdar. I områdets nordöstra del noterades rester av kolningsverksamhet, förmodligen rester av kolmilor. Brandgroparna daterades genom ¹⁴C-metoden till romersk järnålder. I den osteologiska analysen kunde ålder bestämmas på tre individer (1–3 år, 14–21 år och 25–30 år) och kön på en individ (man). Gravfältet kan utifrån dateringarna väl sammanföras med det stora antal av äldre järnåldersgravfält som ligger i närområdet och som innefattas i riksintresseområdet Båramo. Även i området norrut mot Jönköping, längs E4:an, ligger gravfält från samma tidsperiod längs den gamla Lagastigen. Undersökningen utgör en viktig pusselbit till områdets historia och visar dessutom att bortodling är att räkna med även i skogsdominerade områden.