

Stensättning mellan Elgiganten och E4:an


Arkeologisk undersökning av RAÄ 200 inför utbyggnad
av Elgigantens nordenlager inom Hyltena 1:21, Barnarps
socken i Jönköpings kommun, Jönköpings län

Stensättning mellan Elgiganten och E4:an

Särskild arkeologisk undersökning av RAÄ Barnarp 200, stensättning, inför bebyggelse inom fastigheten Hyltena 1:21, Barnarp socken, Jönköpings kommun


Rapport, foto och ritningar: Jörgen Gustafsson
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

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, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2014

Innehåll

Inledning och bakgrund	5
Målsättning och metod	5
Topografi	5
Fornlämnings- och kulturmiljö	7
Tidigare undersökningar	8
Resultat	11
Sammanfattning	12
Administrativa uppgifter	13
Referenser	14
Tryckta källor	14


FIGUR 1. Utdrag ur den digitala fastighetskartan. Skala 1:10 000.

Inledning och bakgrund

Jönköpings läns museum genomförde under augusti månad en arkeologisk undersökning av stensättningen Barnarp 200, på fastigheten Hyltena 1:21 med anledning av planerad utbyggnad av Elgigantens nordenlager. Undersökningen föranleddes av den stensättning som påträffades 2006 vid förundersökningen av gravfältet RAÄ 29 (dnr: 33/2004). Undersökningsytan bestod av graven och lämplig omkringliggande yta, ca 240 kvadratmeter. Beställare var WSP Management och fält-och rapportansvarig arkeolog var Jörgen Gustafsson, Jönköpings läns museum

Målsättning och metod

Den övergripande målsättningen med undersökningen var att undersöka den ofyllda stensättningen som påträffades vid förundersökningen 2006. Stensättningen undersöktes inte vid den påföljande slutundersökningen 2006, då det slutgiltiga undersökningsområdet för gravfältet RAÄ 29 inte omfattade just denna plats. Stensättningen, som i samband med undersökningen 2006 blev övertäckt med schaktmassor, för att skyddas, schaktades åter fram och rensades. I ett ca 240 kvadratmeter stort område kring graven schaktades torv- och jordmassor bort för att säkerställa att inga andra fornlämningar fanns i närområdet. Efter framtagandet handrensades graven och dokumenterades genom digital inmätning och fotografering. Målet var också att sätta graven i samband med det tidigare undersökta gravfältet RAÄ 29 och dess olika gravformer samt att sätta in graven i ett större lokalt perspektiv.

Topografi

Landskapet i Barnarps socken präglas av kuperad terräng med omfattande moss- och sankmarker i de södra delarna. I socknen finns även tre mindre sjöar – i norra delen Barnarpsjön, i södra delen Granarpsjön och Lovsjön. Geologiskt sett ligger Barnarp i den så kallade protoginzonen eller förskiffringsstråket som löper från Värmland genom Vätterstråket och vidare ned mot Kristianstad och södra Skåne. Här dominerar den av Barnarpsgranit med inslag av hyperit – en diabasliknande bergart. I öster fortsätter det småländska granitområdet, men i väster vidtar det sydsvenska gnejsområdet. De lösa jordarterna dominerar av ett tunt moräntäcke ovan berggrund, samt sand och grovmo.

Topografin i Torsviksområdet är (eller snarare var eftersom det mesta är sönderschaktat idag) omväxlande kuperad med mellanliggande flacka partier. Berggrunden dominerar av graniter och det lösa jordtacket av moräner och isälvssediment. På flera platser går berg i dagen. I området finns också mindre våtmarker och bäckar, bland annat Råsabäcken, nu till stora delar kulverterad, som passerade strax söder om gravfält 22.


FIGUR 2. Karta som visar undersökningsområdet i förhållande till övriga lämningar.


Fornlämnings- och kulturmiljö

Området kring Torsvik är förhållandevis rikt på fornlämningar. Gravfälten representerar det typiska för fornlämningsmiljöerna i trakten, det vill säga lämningar från romersk järnålder och folkvandringstid, från ca Kristi födelse till 600 e.Kr. Sten- och bronsåldern finns också representerade i området, om än i mindre utsträckning. Det finns inga synliga spår av yngre järnålder och vikingatid.

Oftast består gravfälten från äldre järnålder av domarringar och resta stenar, men också av firsidiga stenkretsar, klumpstenar och runda och kvadratiskastensättningar samt i enstaka fall även treuddar. De rundastensättningarna förekommer både i grupper och ensamma medan de kvadratiskastensättningarna oftast är ensamliggande. Förutom de fyra, sedan tidigare, undersökta gravfälten (Barnarp 171, 22, 29 och 33) ligger i närområdet ytterligare två stycken. En dryg kilometer söder om fornlämning Barnarp 200, direkt öster om E4:an, ligger fornlämning 30. Ett gravfält som består av 21 omkullfallna och resta stenar där det sannolikt ingår minst ett par raserade domarringar. På platsen har ett torp legat vars

FIGUR 3. Bilden visar platsen förstensättningen i förhållande till Elgiganten. Den togs fram 2006 i samband med förundersökningen av RAÅ 29 men berördes då inte av exploateringen varför den fick ligga kvar och täcktes över. Fotot taget från sydöst.


FIGUR 4. Den framschaktade ytan med gravanläggningen i mitten. Foto från nordost.

verksamhet skadat gravfältet och där det finns uppgifter om fynd redan under 1800-talet. Ungefär 400 meter norr om fornlämning 22 ligger fornlämning 23, ett mindre gravfält med minst en domarring och två stensättningar. Gravarna är idag nästan helt kringskurna av industritomter och nya vägar. I närområdet finns också ensamliggande kvadratiska stensättningar till exempel fornlämning 132 [nu borttagen] och en kvadratisk stensättning [fornlämning 151; 10 meter i sida och 0,5 meter hög med hörnstenar] på fastigheten Källarp, ca 250 m S om fornlämning 28 och 29.

Den nu undersökta graven, Barnarp 200, liknar till sin utformning de öppna rektangulära stensättningarna som påträffades och undersöktes 2006 på RAÄ 29.

Tidigare undersökningar

De senaste 15–20 åren har ett flertal arkeologiska utredningar, för- och slutundersökningar genomförts i Torsviksområdet. 1991–93 gjordes undersökningar inför den nya dragningen av E4:an förbi Stigamo och Hyltena (Vestbö 1992; Jansson 1994 och Nordström


1994). Då undersöktes bland annat det ovan nämnda röset – Lusse rör (fornlämning 32) och en kvadratisk stensättning (fornlämning 132). Ingen av fornlämningarna innehöll någon påvisbar grav. Som enda fynd av förhistorisk karaktär påträffades i röset ett par flintavslag. Dateringen av Lusse rör kan sannolikt placeras i bronsålder utifrån analogier med andra gravar av liknande utseende och storlek. I den kvadratiske stensättningen framkom ett större krossat lerkärl utspritt under stenpackningen samt några bitar järnslag. Anläggningen daterades inte, men torde sannolikt höra hemma i äldre eller mellersta järnålder (jfr Engman & Nordström 2001). Under 1993–94 gjordes undersökningar inför anläggandet av Möbelvägen (Vestbö 1994; Jansson 1998). Bland annat undersöktes en järnframställningsplats i form av en blästugn (fornlämning 147), som genom 14C-metoden har kunnat dateras till romersk järnålder.

Blästugnen låg ca 150 meter väster om fornlämning 28. Under de senaste tio åren har ytterligare ett antal utredningar gjorts inför det successiva utvidgandet av Torsviks industriområde (Engman 1998, 1999 och 2000a,b,c; Engman & Gustafsson 2000; Engman & Wennerberg 2009; Häggström 2002; Nordman 1999; Nordström

FIGUR 5. Stensättningen fotograferad i lod.


FIGUR 6. Digital inmätning av stenarna i anläggningen. Notera hur stråket av grus och grov sand går in i anläggningen, vilket visar att någon större nedgrävning ej har gjorts.

1995, Wennerberg 2005 och 2006). De berörda fornlämningarna utgörs av fossil åkermark (fornlämning 149 och 150), härdar (fornlämning 148 m.fl.), gravar, en blästugn (fornlämning 149) och kolbottnar och kojlämningar (fornlämning 141, 142 med flera) med mera. Bland annat undersöktes en kolarkoja inför uppförandet av Elgiganten. Resterna av kolarkojan bestod av en låg rund jordvall, ca 3 meter i diameter och 0,5 meter hög. I mitten var en försänkning. Anläggningen halverades varvid det framkom en eldstad med skörbrända stenar och några enstaka brända ben. Kolet har daterats till sen tid (yngre än 1680 e.Kr). De brända benen visade sig tillhöra fågel, delvis artbestämt till tjäder, samt ett medelstort däggdjur, sannolikt resterna efter en måltid (Jonsson 2004 och Nordström 1995). Boplatslämningar i form av härdar och stolphål har också påträffats på ytterligare ett par platser. Knappa 200 meter VSV om fornlämning 22, påträffades i samband med undersökningarna år 2000 en härd och en härdgrop (fornlämning 159). Härden daterades till romersk järnålder och härdgropen till yngre järnålder. Under 2000 och 2001 genomfördes en slutundersökning av ett nyupptäckt gravfält som sedermera fick nummer 171 i fornminnesregistret.


Åren 2002–2003 undersöktes gravfält RAÄ 22 och slutligen 2006 undersöktes gravfält RAÄ 28 och 29 (Gustafsson & Nordström 2010). Vid en utredning 2005–2006 påträffades tre kolarkojgrunder med spismursrester, åtta kolbottnar efter resmilor samt två röjningsrösen på Källarps ägor, en knapp kilometer väster om RAÄ 200. Samtliga lämningar bedömdes vara relativt sentida och föranledde inte några ytterligare undersökningar (Wennerberg 2005 och 2006).

FIGUR 7. Bilden visar exempel av liknande anläggningar som påträffades på det intilliggande gravfältet RAÄ 29.

Resultat

Undersökningen inleddes med att lokalisera den exakta platsen med hjälp av GPS (nätverks RTK). Stensättningen rensades sedan fram med hjälp av grävmaskin samt för hand. Efter framtagandet schaktades ett ca 240 kvadratmeter stort område av omkring anläggningen, ned till sandnivå. På den schaktade ytan framkom inga fler gravar eller andra tecken på fornlämning.

Stensättningen bestod av dryga trettioåttio stenar, ca 0,1–0,35 meter stora. Stenarna, som mestadels var rundade, bildade en närmast rektangulär ram, ca 2,5 x 1,3 meter. Anläggningen rensades ned ca 5 centimeter men inga tecken på begravning kunde upptäckas. Efter det att anläggningen handrensats ytterligare ca 10 centimeter, för att sedan rensas med fyllhammare ytterligare 20 centimeter, kunde

det konstateras att ingen begravning fanns i anläggningen. Det noterades också att det löpte ett moränstråk med grövre sand och grus från utsidan och in i anläggningen. Detta bekräftade att någon större nedgrävning ej hade utförts inom stenramen. Ej heller påträffades brända ben eller andra rester av brandgrop eller brandlager.

Denna gravlika lämning som påträffades 2006 ligger endast ett 30-tal meter ifrån det undersökta gravfältet RAÄ 29. Flera av gravarna som undersöktes där var till sin form och storlek mycket lika den nu aktuella anläggningen. Utifrån detta ligger det närmast till hands att den kan tolkas som en grav, trots avsaknaden av begravning. Antingen har det aldrig funnits någon begravning eller kan en mindre brandgrop eller brandlager avlägsnats genom till exempel odling eller liknande.

Anläggningen kan också tolkas som en gravlös stensättning. En symbolisk grav för någon som dött på annan plats eller ej kommit hem efter en härfärd. Vi vet att de större kvadratiske stensättningarna i länet ofta är tomma. När det gäller de mindre stensättningarna vet vi inte lika mycket om detta förhållande, men det verkar inte osannolikt att tankesättet också kan appliceras på dessa.

Även om vi aldrig säkert kan få reda på om det funnits någon begravning i anläggningen tyder formen, byggnadssättet och platsen, det vill säga närheten till gravfältet, RAÄ 29, på att det sannolikt rör sig om en grav eller en gravlös grav, en så kallad kenotaf.

Sammanfattning

Jönköpings läns museum genomförde under augusti månad 2014 en arkeologisk undersökning på fastigheten Hyltlena 1:21 med anledning av planerad utbyggnad av Elgigantens Nordenlager. Undersökningen föranleddes av den gravliknande lämning som påträffades vid förundersökningen 2006 av gravfältet RAÄ 29. Undersökningsytan bestod av graven och den omkringliggande ytan som var ca 240 kvadratmeter stor. Graven bestod av en rektangulär stenram bestående av ca 30 stenar. Inga tecken på en begravning upptäcktes vid undersökningen men utifrån sammanhanget, närheten till gravfält RAÄ 29, tolkas anläggningen som en grav, eller möjligen som en kenotaf.

Referenser

Tryckta källor

- Engman, Fredrik. 1998. *Arkeologisk utredning. Utvidgning av bergtäkt inom fastigheten Källarp2:1, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 1998:4. Jönköping.
- Engman, Fredrik & Nordström, Mikael. 2001. Trehundratio röjningsrösen och en grav - markutnyttjande under tusen år i Vetlandatrakten. *Tidsskrift nr 1, 2001. s.9-24*.
- Engman, Fredrik. & Gustafsson, Jörgen. 2000. *Arkeologisk utredning. Utmarksnäringar och stolphål. Söschaktsgrävning i samband med utvidgning av Torsviks industriområde, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 2000:16. Jönköping.
- Engman, Fredrik & Wennerberg, Rickard. 2009. *Barnarps-Kråkebo 1:6 m.fl. Arkeologisk utredning, etapp 1 inför industrietablering öster om Torsvik. Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 2009:48. Jönköping.
- Gustafsson, Jörgen & Nordström, Mikael. 2010. *Döden i Torsvik: tre järnåldersgravfält i södra Vätterbygden berättar om gravritualer, sydportar och brännportar*. Jönköping: Jönköpings läns museum
- Hägström, Leif. 2002. *Svart kol – vitt guld. Arkeologisk utredning inför planerad exploatering på Flabult 21:1 m.fl., Torsvik, Barnarps och Sandseryds socknar i Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 2002:11. Jönköping.
- Jansson, Kristina. 1994. *En förhistorisk ugn i Hyltena. Arkeologisk förundersökning inför planerad industriväg inom fastigheterna Kråkebo 1:6, Hyltena 1:11 och 1:22, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 1994:11. Jönköping. [Dnr Jlm 262/94; Lst 220- 4326-94].
- Jansson, Kristina. 1998. *En förhistorisk ugn i Hyltena. Arkeologisk förundersökning inför planerad industriväg inom fastigheten Kråkebo 1:6, Hyltena 1:11 och 1:22, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 1994:11. Jönköping.
- Jonsson, Leif. 2004. *Brända ben från kolarkojan i Torsvik, Barnarps socken. Dnr Jlm 352/95. ANL-rapport*. Institutionen för arkeologi. Göteborgs universitet.
- Nordman, Ann-Marie. 1999. *Arkeologisk utredning. Södra Torsvik. Fornlämningarna 28 och 29, Barnarps –Kråkebo 1:6, Hyltena 1:21, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 1999:28. Jönköping
- Nordström, Mikael. 1994. Lusse rör och utgrävningarna vid Hyltena. *Tabergs bergslag. XVII. Tabergs bergslags hembygdsförening*. Jönköping
- Vestbö, Aadel. 1992. *Arkeologisk utredning, etapp 2. Nya E4, sträckan Krängsberg – Hyltena, Barnarps och Byarums socknar, Jönköpings och Vaggeryds kommuner*. Jönköpings läns museum arkeologisk rapport 1992:11.
- Nordström, Mikael. 1995. *Arkeologisk utredning. Planerad ny industrimark inom Torsviksindustriområde, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 1995:10. Jönköping.

- Wennerberg, Rickard. 2005. *Arkeologisk utredning, etapp 1. Röjningsrösen och kolning i Källarp – inför planerad utökad bergtäkt på del av Källarp 1:3, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 2005:10.
- Wennerberg, Rickard. 2006. *Arkeologisk utredning, etapp 2. Intensiv kolning i Källarp. Arkeologisk utredning av förmodad liggmila inför utvidgning av bergtäkt. Barnarps socken, Jönköpings kommun*. Jönköpings läns museum arkeologisk rapport 2006:87.
- Vestbö, Aadel. 1994. *Arkeologisk utredning av ny industriväg samt upplägningsplats för schaktmassor på fastigheten Hyltena, Barnarps socken, Jönköpings kommun*. Jönköpings läns museum, arkeologisk rapport 1994:8.

Jönköpings läns museum genomförde under augusti månad 2014 en arkeologisk undersökning på fastigheten Hyltena 1:21 med anledning av planerad utbyggnad av Elgigantens Nordenlager. Undersökningen föranleddes av den gravliknade lämning som påträffades vid förundersökningen 2006 av gravfältet RAÄ 29. Undersökningsytan bestod av graven och den omkringliggande ytan som var ca 240 kvadratmeter stor. Graven bestod av en rektangulär stenram bestående av ca 30 stenar. Inga tecken på en begravning upptäcktes vid undersökningen men utifrån omständigheterna tolkas anläggningen som en grav eller möjligen som en kenotaf.