

Vitarör – gravar från äldre bronsålder till yngre järnålder

MIKAEL NORDSTRÖM

Vitarör – gravar från äldre bronsålder till yngre järnålder

Arkeologisk undersökning av fornlämning 357 inom stadsäga 1302, kvarteret Klynnan i Värnamo socken och kommun, Jönköpings län.

Rapport och ritningar: Mikael Nordström
Foto: Jönköpings läns museum om inte annat anges
Grafisk mall: Anna Stålhammar
Tryck: Tabergs tryckeri AB, 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 2015

Innehåll

Inledning.....	5
Syfte och metod.....	5
Topografi.....	8
Fornlämnings- och kulturmiljö.....	8
Stenålder.....	8
Bronsålder.....	9
Järnålder.....	10
Tidigare undersökningar.....	12
Namnet Vitarör.....	12
Resultat.....	15
Inledning.....	15
Gravarna.....	16
En stor stensättning från äldre bronsålder - A2.....	16
En liten stensättning från yngre bronsålder - A4.....	21
En välldagd stensättning från yngre järnålder - A1.....	22
En treudd från romersk järnålder - A3.....	26
En bålplats från yngre bronsålder - A6.....	27
Bengömmor från folkvandringstid och vendeltid.....	27
Område med brända ben och keramik.....	29
Övriga anläggningar och fynd.....	29
Landskapet vid gravarnas anläggande utifrån pollenanalysen.....	29
Folkliga och arkeologiska föreställningar om treuddar.....	30
Historik.....	31
Undersökta treuddar.....	32
Vad är en treudd?.....	33
Förmedling av resultaten.....	34
Visningar av utgrävningsplatsen, en årsboksartikel och en ut- ställning på räddningsstationen.....	34
Sammanfattning.....	35
Händelser under äldre bronsålder.....	36
Återbesök under yngre bronsålder.....	36
Ett nedslag under romersk järnålder.....	36
Upprepade begravningar under mellersta järnålder.....	36
Administrativa uppgifter.....	38
Referenser.....	40
Tryckta källor.....	40
Otryckta källor.....	43
Arkiv.....	43
Kartunderlag.....	44

Bilagor

Bilaga 1.	Anläggningslista
Bilaga 2a.	Anläggningsbeskrivningar
Bilaga 2b.	Fyndtabell
Bilaga 3.	Äldre kartmaterial
Bilaga 4.	Pollenspektra från två järnåldergravar, Per Lagerås.
Bilaga 5.	¹⁴ C-analyser
Bilaga 6.	Osteologisk analys, Berit Sigvallius.
Bilaga 7.	Undersökta treuddar i Jönköpings län

FIGUR 1. Utdrag ur ekonomiska kartan. Skala 1:10 000.

Inledning

Under den ovanligt kalla våren och försommaren 1994 undersökte Jönköpings läns museum fornlämning 357 i Värnamo socken. Platsen som kallades Vitarör efter ett närbeläget torp innehöll gravar och därtill anslutande anläggningar från brons- och järnålder. Anledningen till undersökningen var uppförandet av en ny brandstation. Uppdragsgivare var Tekniska kontoret, Värnamo kommun, vilka också svarade för kostnaderna.

Fornlämningslokalen upptäcktes först i samband med en arkeologisk utredning under sommaren 1990, då tre gravar registrerades (Vestbö 1990). Under oktober 1993 genomfördes en förundersökning varvid ytterligare två anläggningar kunde konstateras. Efter förundersökningen definierades gravarna som en triangulär stensättning/treudd (A3 i denna rapport), en rund stensättning (A1), en kvadratisk stensättning (A2, omdefinierad till en närmast rund stensättning), en rundoval stensättning (A4) och en rund stenkrets (A5, vilken visade sig vara en naturbildning). Anläggningarna daterades dock inte vid detta tillfälle (Gustafsson 1993). Huvuddelen av föreliggande rapport skrevs mellan 1994 och 1996. I samband med färdigställandet 2014–2015 har en komplettering av C14-analyser gjorts samt därmed också en viss revidering av texten. C14-dateringarna i löptexten är angivna med 2 sigma om inte annat anges.

Delar av undersökningsresultaten har presenterats i Jönköpings läns museums årsbok, Småländska kulturbilder 1997 (Nordström 1997).

Syfte och metod

Målsättningen var att dokumentera och kartlägga tidsdjupet i platsen och de nyupptäckta gravarna – tre runda stensättningar och en treudd. Hur förhöll de sig till varandra? Var de samtidiga? Eller hade området utnyttjats som begravningsplats under lång tid? Var treudden en grav? Det är en gravform som vid undersökningar inte alltid kunnat påvisats ha en identifierbar gravgömma. Runda stensättningar förekommer från yngsta stenålder, ca 2000 f.Kr., fram i järnålder. Vilken tidsställning hade de här aktuella stensättningarna?

Flertalet stensättningar torvades av redan i samband med förundersökningen, varefter de hade täckts över med presenningar över vintern. Med hjälp av grävmaskin avtorvades ytterligare yta runt gravarna, varefter stensättningarna rensades fria från överliggande vegetation och torv. När detta var gjort dokumenterades området genom inmätningar och fotografering. Ett rutnät över undersökningsytan hade satts ut av Värnamo kommun och utifrån detta mättes anläggningarna in med hjälp av måttband. Undersökningsområdet hade inledningsvis mätts in digitalt. Fotograferingen skedde även från brandbilsstege med korg (eftersom det var brandstationen som skulle flytta hit).

FIGUR 2-3. Flygfoton över undersökningsområdet. Ovan vy från nordost. Nedan vy från ostsydost. Foto Leif Gustavson.

FIGUR 4-5. Ovan flygfoto från sydväst. Foto Leif Gustavson. Nedan vy från söder. Foto från brandbil Mikael Nordström, Jönköpings läns museum.

Topografi

Undersökningsområdet, som låg på drygt 190 meter över havet, var beläget i en mot söder sluttande moränmark där berget gick i dagen på ett flertal platser. Fornlämningsområdet omgavs av skog- och mossmarker. Ungefär 1 km sydväst om undersökningsområdet ligger en mindre sjö – Sörsjön.

Fornlämnings- och kulturmiljö

Värnamo socken uppvisar en rik och varierad fornlämningsbild, med spår från stenålder och framåt, något som till stor del beror på det gynnsamma läget vid olika vattendrag, som Lagan, Vidöstern och Hindsen.

I undersökningsområdets närhet finns ett flertal fornlämningar från sten-, brons- och järnålder. Flera har dessutom undersökts, exempelvis Värnamo RAÄ 64 och 318. RAÄ 64 var beläget ca 400 meter ostsydost om aktuell fornlämning, och utgjordes av ett helt överodlat vikingatida gravfält och RAÄ 318, som låg ungefär 700 meter nordväst om undersökningsområdet var ett röse med hållkista, se nedan.

Åtminstone sedan 1600-talet har landsvägen västerut mot Kärda och Forsheda passerat strax söder om undersökningsområdet. Vägsträckningen har troligen betydligt äldre anor än så.

Äldre uppgifter om fornlämningar och fynd i Värnamotrakten återfinns hos bland andra B A Ennes (1809, ny utgåva 1923), Sjöborg (1822–1830), Allvin (1852), Bruzelius, N.G. (1860) och Djurklou (1923).

FIGUR 6. Trefflikigt spänne hittat 1806 vid grävning i en gravhög på ett gravfält i Sörsjö, RAÄ 60 i Värnamo socken och skänkt till "Lunds museum" av major B A Ennes (Ennes 1923, s 29; Sjöborg 1824, s 124).

Stenålder

På minst sex platser har en sådan mängd fynd påträffats att det handlar om säkra boplatser från stenåldern, samtliga i anslutning till Vidöstern och i ett fall invid Lagan i Värnamo centrum (Värnamo RAÄ 7, 55, 72, 285, 289 och 355). Från ytterligare ca 250 platser finns indikationer på stenålder, vilka främst utgörs av lösfunna sten- och flintyxor (FMIS; Löthman 1990, s 106). Fyndplatserna är i huvudsak koncentrerade kring sjöarna, framför allt Vidöstern men förekommer även i högre belägna områden.

Även ett par stenåldersgravar är kända från trakten. Vid Helmershus Tegelbruks grustag påträffades ca 1 meter djupt ner i sanden ett fragmentariskt keramikföremål samt en håleggad flintmejsel, (SHM 19462; Malmer 1962, s 929; Värnamo RAÄ 55) vilka sannolikt härrör från en grav hemmahörande i stridsyxekulturen. En hållkista (ca 5 × 1 meter) belägen i ett röse 15 meter i diameter och ungefär en 1/2 meter högt efterundersöktes av Knut Kjellmark 1918 vid Alandsryd skattegård, ca 700 meter nordväst om Vitarör. Hållkistan innehöll obrända skelettresterna efter flera individer, fem flintdolkar

samt två dolkfragment, en pilspets med urnupen bas, fem skrapor, en borrar, en bit av en slipad flintyxa, en spjutspets, ett skifferhänge, flintavslag och krukskärvor (SHM 16236; Kjellmark 1922, s 68ff; Värnamo RAÄ 318).

Bronsålder

Strax norr om hällkistan låg ytterligare ett röse, ”av något större dimensioner”, vilket var helt överodlat. Denna grav undersöktes dock inte på grund av tidsbrist. Kjellmark ansåg att det troligen var en bronsåldersgrav. Från bronsåldern är sannolikt också en av dolkarna i hällkistan. Dolken som troligen har använts som eld-slagingssten påträffades högre upp i fyllningen (Kjellmark 1922). Ytterligare några bronsåldersgravar har undersökts i Värnamo socken. I Värnamo stads östra utkanter undersöktes 1962–63 tre anläggningar av vilka en säkert kunnat dateras till bronsålder (Fredberger 1963). De undersökta stensättningarna låg i ett stråk, ca 300 meter brett och ca 800 meter långt, tillsammans med ytterligare ett tiotal större stensättningar eller i några fall förstörda och delvis urplockade rösen. Den största av de kvarvarande stensättningarna är Drabanterör (Raä 147) med 30 meter i diameter och de övriga ca 10–25 meter i diameter.

De tre undersökta stensättningarna var 11–17 meter i diameter och 0,2–0,6 meter höga. I den största av dessa (Raä 145b) påträffades en brandgrav med en bronsdolk från äldre bronsålder (SHM 27358, Oldeberg 1974, s 245, nr 1895 felaktigt benämnd Drabanterör; Fredberger 1963). De andra två stensättningarna innehöll inga daterade fynd, men i den mindre av stensättningarna (Raä 145a) som var 11 meter i diameter, påträffades ett bränt ben och 17 keramikskärvor. I den tredje stensättningen (Raä 146), 15 meter i diameter, framkom ett brandlager och därtill omgavs anläggningen av stolphål med 1–3 meters mellanrum. Huruvida de två sistnämnda anläggningarna skall dateras till bronsålder är osäkert, men inte osannolikt.

Från socknen finns även ett antal lösfynd från bronsåldern; fyra holkxor och en rombisk stenyxa från yngre bronsålder samt en avsatsyxa från äldre bronsålder (Baudou 1960, s 179, 185, 239; Oldeberg 1974, s 245, nr 1896). En av holkxorna är påträffad i Hornaryd, ca 300–400 meter sydöst om Vitarör (JM 10139; Baudou 1960, s 185 typ C2a per 5–6). En praktfull bronsdolk finns avbildad hos Montelius 1917 (s 60, figur 898) som enligt uppgift ska vara funnen ”invid Värnamo”. Då fanns den i Dr. Cedergrens samling i Vänersborg. Dess fortsatta öden är obekant.

Även högar och rösen, större än 10 meter i diameter, brukar bedömas som sannolika bronsåldersgravar. I Värnamo socken finns 14 rösen och 13 högar registrerade som uppfyller det kriteriet (Löthman 1990, s 109). Tidigare undersökningar, och inte minst Vitarör (se nedan), har visat att även större stensättningar kan ges en datering

FIGUR 7 OCH 8. Till vänster: Bronsdolk funnen i en stensättning med brandgrav i Värnamos östra utkant (SHM 27358, Värnamo RAÄ 145b); till höger: Bronsdolk funnen ”invid Värnamo”. Dolken var tidigare i privat ägo. Ur Montelius 1917, s 60 figur 898.

till bronsålder. Den runda stensättningen är annars en svårdate-rad gravform då den förekommer från senneolitikum och fram i vikingatid. Av stor vikt vid bedömningen här är det topografiska läget och huruvida stensättningarna är gravfältsbundna eller inte. Bronsålderns gravar ligger gärna i krönlägen, ofta ensamliggande eller i små grupper. Inte sällan spelade också närheten till färdvägar en viktig roll, då gravarna anlades. Gravarna anlades för att synas.

Av ytterligare undersökta gravar från bronsåldern i närområdet kan nämnas två högar med kärnröse, en i Kärda socken (Kärda RAÄ 42b; Bodin 1994) och en i Bredaryds socken (Bredaryd RAÄ 14; Nilsson 1968) samt tre rösen och en hög med kärnröse i Torskinge socken (Torskinge RAÄ 12; Areslätt otryckt rapport JLM).

Järnålder

Gravar från den äldre järnåldern (ca 500 f.Kr-550 e.Kr) är dåligt kända i Värnamotrakten. Från endast en undersökning i Värnamo föreligger fynd från äldre järnålder. Vid Maramö delundersökte Oscar Lidén 1926 ett gravfält från romersk järnålder (Lidén 1926, s 33ff). Gravfältet består av ett 40-tal resta stenar, vilka till en del kan ha ingått i olika stenkretsar. Lidén undersökte bland annat en ofylld rektangulär stenkrets, några liggande stenar, en ”döslük” konstruktion samt även en härd. Kring flera av stenarna observerade han krossad kvarts, samt några bengropar och kringspredda benfragment. I en bengrop låg en synnål i järn och löst liggande intill en sten hittades en fibula av korsformig typ. Fibulan kan ges en datering till yngre romersk järnålder.

Endast en handfull kända gravfält kan antas härröra från äldre järnålder, men man kan misstänka att ett betydande antal är försvunna genom odling eller annan exploatering. Noterbart är att en av länets största stenkretsar, en domarring, ligger vid sjön Hindsen, vid Hindsekind (Värnamo RAÄ 105). Den mäter ungefär 22 meter i diameter och består av 19 resta eller klumpformade stenar i en cirkel. Just denna domarring har en intressant historia då man i syfte att vårda den planterade träd på platsen redan på 1820-talet. Flera gravfält innehåller blandade gravformer från både äldre och yngre järnålder, till exempel gravfältet vid Mossleund (RAÄ 51).

Åtskilliga fynd från den yngre järnåldern har framkommit vid undersökningar runt Värnamo. I början av 1900-talet undersökte konduktör F.J.E. Eneström flera gravfält. Vid Enehagen, strax norr om Värnamo kyrka, undersöktes och borttogs 32 högar (Raä 2) under åren 1905 och 1907. Och vid Mossle Jössagård, beläget knappt 100 meter öster om järnvägen mitt emellan Mossleskolan och Lagan, undersöktes 37 högar och stensättningar (Raä 5) år 1906. Båda gravfälten kan genom fynden dateras till vikingatid. Ett tidigare okänt gravfält (Värnamo RAÄ 64), även om det fanns uppgifter om sex bortodlade högar, undersöktes 1987 vid Hornaryd. Efter att åkerjorden avlägsnats framträdde resterna av 25 gravhögar (Helander 2008).

FIGUR 9. Undersökningsområdet (UO) inlagt på ett utsnitt av en geometrisk karta över Mossle upprättad 1683 av Jonas Petersson Duker (Lantmäteristyrelsen E131-24:1). I kartan har Vitarör (Hwiteröör) och Kråkerör (Kråkeröör) omvänd placering jämfört med dagens kartangivelser liksom på kartorna från 1800-talet. Det tycks som namnen bytt plats någon gång under 1800-talet. Troligen som en konsekvens av att ett torp med namnet Vitarör uppförs strax söder om det ursprungliga Kråkerör. Skala 1:10 000.

FIGUR 10. Den ekonomiska kartan från 1953 med undersökningsområdet inlagt. Vid den arkeologiska utredningen 1990 registrerades tre eventuella gravar, fornlämningarna 361:1-3 vid den plats som i de äldre kartorna från 1683 och 1766 är markerad som en rågång benämnd "Kråkerör". I Laga skifteskartan från 1871 benämns platsen istället "Vitarör" och i den ekonomiska kartan från 1953 har namnet "Kråkerör" placerats vid röset RAÄ 32:1 samtidigt som namnet "Vitarör" avser ett torp beläget ca 200 meter söder om rågångsmarkeringen. Stensättningarna registrerades som bevakningsobjekt, men har någon gång runt senaste sekelskiftet tagits bort utan arkeologisk undersökning. Skala 1:8 000.

Tidigare undersökningar

Gravarna som ingår i RAÄ 357 registrerades först i samband med en arkeologiska utredning 1990 (Vestbö 1990). Hösten 1993 gjordes en arkeologisk förundersökning av RAÄ 357, varvid säkerställdes att det handlade om tre stensättningar, dock bedömdes den största stensättningen (A2) vara kvadratisk, men den visade sig snarast vara rundad, om än med en relativt rak sydkant (Gustafsson 1993).

Vid samma tillfälle registrerades tre eventuella delvis skadade gravar, fornlämningarna 361:1-3 - en tresidig stensättning samt en rund stensättning och en förmodad kvadratisk stensättning. Denna plats utgörs i de äldre kartorna från 1683 och 1766, av en rågångsmarkering benämnd "Kråkerör". Namnet Kråkerör är idag kopplat till ett röse (Värnamo RAÄ 32:1) beläget knappt en kilometer väster om undersökningsområdet. Detta röse kallas i 1683 och 1766 års kartor för Vitarör, se vidare nedan.

Namnet Vitarör

Platsen där undersökningen ägde rum kallas Vitarör. Det återgår närmast på ett torp som legat i området. Torpet finns bland annat markerat på 1953 års ekonomiska karta, men också på en storskifteskarta från 1766, se FIGUR 5 I BILAGA 3.

Vid en titt i kartmaterialet visar det sig att namnet har flyttat runt i området, dels avseende en rågångsmarkering i form av ett

stenröse, dels ett torp. Vid någon tidpunkt under 1800-talet byter dessutom namnet Vitarör plats med "rågångsgrannen" Kråkerör.

I de äldsta kartorna, från 1683 och 1766, avser namnet "Vitarör" en rågångsmarkering som i fornminnesregistret idag kallas "Kråkerör" (RAÄ 32). I 1683 och 1766 års kartor finns även, som nämnts ovan, en rågångsmarkering som kallas "Kråkerör". Platsen torde alltså vara identisk med någon av de år 1990 nyupptäckta gravarna RAÄ 361:1-3 (Vestbö 1990). Dessa är dock tyvärr försvunna på grund av exploatering utan föregående arkeologisk undersökning.

Senast 1766 etableras ett torp kallat Vitarör strax söder om den rågångsmarkering som kallas Kråkerör. I samma karta finns en rågångsmarkering längre västerut som kallas Vitarör, men som idag har namnet "Kråkerör" (RAÄ 32). En aning förvirrande, men det tycks som namnen bytt plats någon gång under 1800-talet. Troligen som en konsekvens av att ett torp med namnet Vitarör uppförs strax söder om det ursprungliga Kråkerör. Både Kråkerör och Vitarör beskrivs som stora stenrör i kartorna, se BILAGA 3.

På Laga skifteskartan över Lilla och Stora Hornaryd 1871 har namnet "Vitarör" placerats vid den rågångsmarkering som låg ca 200 meter norr om torpet Vitarör, och som tidigare kallats Kråkerör.

Namnet Vitarör förekommer på flera olika platser i Värnamo kommun, i bland annat Hånger, Kulltorps och Kärda socknar. I Kulltorps socken finns bebyggelseämningar efter "Torpet Vitarör", enligt uppgift bebott mellan 1851 och 1899 (Kulltorp RAÄ 129:1). Vad namnet i sin tur återgår på är oklart, men det kan möjligen ha en koppling till ägogränsen mellan Albo och Ekholmen (Åshuvud) som ligger bara 50 meter norr om torplämningen. En analys av det äldre kartmaterialet kan möjligen ge svar.

I Hånger socken, på fastigheten Ryd, finns ett röse, ca 12 meter i diameter och 1,5 meter högt som kallas Vitarör (Hånger RAÄ 7:1). Platsen ligger intill en ägogräns om än ej riktigt på. Det finns åtminstone ytterligare en plats i Hånger med ett Vitarör, men vars läge inte har kunnat lokaliseras närmare än Hånger Södergårds ägor, sydväst om Byagård. Det gäller ett röse med ca 18 meter i diameter och finns omnämnt av pastor Palmgren i en undersökningsredogörelse (Palmgren 1881, s 255).

I Kärda socken finns två platser, tillika förstörda rösen, som benämns Vitarör, dels Kärda RAÄ 120, en rösebotten ca 12 meter i diameter som ligger i gränsskärningen mellan fyra byar - Herrestad, Hörda, Kärda och Nästa, dels Kärda RAÄ 121, en röserest, ca 12 x 5 meter stor, som markerar en gräns mellan Nästa och Vallerstad. Båda röseresterna finns med i äldre kartmaterial som rågångsmarkeringar.

Namnet Vitarör finns även på andra håll, till exempel är Vittaryd i Lommaryds socken sannolikt en förvanskning av ett äldre Vitarör (hwitarø 1358, se Fridell 1992, s 198).

Efterleden 'rör' betyder helt enkelt (sten)röse (Fridell 1992, s 198) medan förleden sannolikt härrör från fornsvenskans *hvit* 'vit' eller mansnamnet *Hvite* (Fridell 1992, s 182).

FIGUR 11. Undersökningsområdet inlagt på Laga skifteskartan över Stora och Lilla Hornaryd 1871 (06-väj-125). Rågångsmarkeringen för "Hvitarör" är markerad i övre vänstra kanten. Skala 1:10 000.

FIGUR 12. Arbetsbild. Gravarna håller på att rensas fram.

FIGUR 13 Anläggningsplan. Skala 1:400.

FIGUR 14. Vy över undersökningsområdet från öster.

Resultat

Inledning

Ett 20-tal anläggningar undersöktes, varav två (A5 och A10) visade sig vara naturbildningar och en bedömdes som recent (A8). Anläggningarna numrerades från A1 till A17 med ett flertal undernummer. Undersökningen berörde initialt tre mer eller mindre runda stensättningar (A1, A2 och A4) samt en treudd (A3). A1 visade sig innehålla en skelettgrav men också ett äldre brandlager (A1a). A2 innehöll förmodligen också resterna efter en skelettgrav, men också en brandgrav (A2b).

Efter avbanningen framträdde ytterligare stenkonstruktioner och nedgrävningar, bland annat en stenpackning tolkad som bålplats (A6), fyra till synes omarkerade bengömmor (A6a, A6c, A15 och A16), tre härdar (A7, A11 och A13), en kokgrop (A17), en avfallsgrop (A12) samt tre nedgrävningar/gropar (A8, A9, A14) varav ett eventuellt stolphål (A9) och en sentida grop (A8). En vid förundersökningen registrerad ”stenkrets” (A5) bedömdes som en naturbildning och utgick redan i inledningsskedet och av de fem nedgrävningarna utgick senare ytterligare en: A10 som också bedömdes som naturbildning.

C14-dateringarna i den följande texten är angivna med 2 sigma, det vill säga 95 % sannolikhet.

FIGUR 15. Vy över undersökningsområdet från söder.

FIGUR 16. Våg över A2 från söder.

Gravarna

Undersökningsområdet visade sig rymma en handfull gravar. De var rikt varierade i utformning, vilket i första hand kan tillskrivas kronologiska skillnader. Undersökningen omfattade fyra anläggningar som tolkats som gravöverbyggnader - tre runda eller i det närmaste runda stensättningar (A1, A2 och A4) och en treudd (A3). Därtill kommer eventuellt fyra omarkerade "bengömmor" - tre bengropar (A6c, A15 och A16) och en brandgrop (A6a) - samt spridda brända ben, inom ett ca 15 × 15 meter stort område mellan A1 och A3. De spridda brända benen och de fyra "bengömmorna" tolkades initialt som sammanhörande med A6, vilken tolkats som en bålplats. Det vill säga de brända benen och fynden skulle i så fall inte medvetet vara deponerade utan kanske ses som "spill" i anslutning till likbränningsaktiviteterna, se vidare nedan.

En stor stensättning från äldre bronsålder – A2

Den största stensättningen, A2, i det närmaste rund, ca 13–14 meter i diameter och 80 cm hög, var belägen på undersökningsområdets högsta punkt, intill ett parti med berg i dagen. Den bestod av tre till fyra skikt sten (10–70 cm stora men i huvudsak 20–30 cm) med sandinblandning. Den saknade kantkedja och några andra särskilda yttre konstruktionsdetaljer kunde inte heller upptäckas.

FIGUR 17. Kol- och sotlager (A2a) i A2. Foto från öster.

Centralt i stensättningen (A2), inom en yta av ca 2,3 × 0,5 meter, från toppen av stenpackningen ner till botten, framkom fyra föremål i brons (FIGUR 14). Samtliga föremål var mer eller mindre fragmentariska: en bronsdolk (F3), en spjutspets (F4), en fibula (F5) och en liten kniv(?)spets (F22). Vidare påträffades inom samma område två eldslagningsflintor (F25 och F26), fyra flintavslag (F28, 29a, 29b och F75) och en bit eventuellt bearbetad kvarts (F32).

Omedelbart norr om fyndområdet fanns ett sot- och kollager (A2a) innehållandes endast ett bränt ben (F24) och ett flintavslag

FIGUR 18. Vy över undersökningsområdet från norr. I förgrunden syns A2 och A4 (till höger i bilden).

FIGUR 19. Detalj från profilen genom A2, där bronsdolken börjar skymta fram.

(F27). Träkol från detta lager har daterats till perioden, 800–390 f. Kr. Kollagret A2a tycks således vara sekundärt anlagt, kanske i samband med anläggandet av A4, se nedan.

Ca 1 meter öster om centrum framkom ett brandlager, tolkat som en sekundärt anlagd grav (A2b). Brandlagret har givits två skilda dateringar, dels till äldre bronsålder, 1320–1050 f.Kr., baserat på C14-analysen av brända människoben, dels till övergången mellan förromersk och romersk järnålder, 56 f.Kr.–130 e.Kr., baserat på dateringen av ett förkolnat hasselnötsskal. Dateringen till äldre bronsålder får anses vara mest rimlig för sekundärgraven.

Då inga spår av något skelett kunde iakttas i anläggning 2, ej heller någon insjunkning i stenpackningen, är det naturligtvis inte alldeles säkert att någon överhuvudtaget gravlagts. Utifrån fynden och deras spridning förefaller det dock sannolikt att det rör sig om en skelettgrav. Initialt antogs dock att det strax öster om centrum framkomna brandlagret var den primära gravgömmen. De centralt påträffade fynden antyder emellertid att det primärt rör sig om en skelettbegravning.

Dolken bestod av två delar – klingan med grepplattan (nitfästet) samt dolkknappen (se FIGUR 13-14). Grepplattan är försedd med fyra nitar och har ett markerat inhak där klingan vidtar. Klingan har en flack mittås med två parallella längsgående linjer. På grepplattan fanns organiskt material bevarat, sannolikt rester efter handtaget i

FIGUR 20. A2 under utgrävning. Foto från söder

horn eller ben (jfr Oldeberg 1974:nr 305;1011;1498;2673). Dolkknappen är rombisk och på ovansidan försedd med åtta koncentriska cirklar med upphöjt mittparti, vilka omger en rombisk mittbuckla ornerad med parallella streck. Runt mittbucklan och i ytterkanterna löper ett ”snörbandsornament”. På knappens sidor löper två åsar med snörornamentik och längs den nedersta delen finns en antydning till punktdekor (jfr Oldeberg 1974: nr). Dolkens klinga har en längd av knappt 20 cm och utifrån detta kan den totala längden, inklusive grepp och knapp, uppskattas till ca 27–30 cm. Dolk- och svärdsknappar utvecklas från att ha varit närmast ovala under period 2 till att få en rombisk form under period 3. (Montelius 1917:nr 1000; Broholm 1944, s 150f plansch 26 figur 10 och 11, jfr även plansch 25 figur 1, s 149.)

Endast 7 cm av spjutspetsen är bevarad. Holken saknas. Förmodligen har endast spetsen placerats i graven, då det inte verkar troligt att resten förstörts i jorden. Då endast spetsen är bevarad är det inte alldeles lätt att bestämma vilken typ och period den tillhör. Den företräder emellertid vissa likheter med spjutspetsar av Ullerslev typ, vilka daterats till period 2 och Gundslev typ, som uppträder först i slutet av period 2 och under period 3 (Jacob-Friesen 1967, s 147ff; Larsson 1986, s 31).

Vid sällning, av sand under den centralt belägna stubben, påträffades en fragmentarisk fibula av brons som bestod av en spiral, ett timglasformat nålfäste samt en nål i två delar. Timglasformade nålhuvuden är typiska för period 2, men förekommer i enstaka fall i en smäckrare och sirligare form även under period 3 (Randsborg 1968, s 84 figur 83 och 102; jfr även Montelius 1917:nr 1024 och 972; Oldeberg 1933, s 37; Oldeberg 1974:nr 75II och nr 523IIc; Håkansson 1985, s 22).

FIGUR 21. Dolkknappen (F3b) från ovan. Foto Göran Sandstedt, Jönköpings läns museum.

FIGUR 22. Fynd från centralgravgraven i A2, bronsdolken (F3), spjutspetsen (F4), fibulan (F5), eldslagningsflintor (F25 och F26) samt fyra flintavslag (F28, 29a, 29b och 75). Dolkklingan är ca 20 cm lång. Foto Göran Sandstedt, Jönköpings läns museum.

FIGUR 23. Den lilla stensättningen A4 i kanten av den stora A2. Foto från nordväst.

FIGUR 24. Den lilla stensättningen A4 sedd snett från ovan. Foto från nordväst.

I det sekundärt anlagda brandlagret (A2b), som framkom strax öster om centrum, påträffades tre mynningsbitar av keramik (F30) och ett hasselnötskal (F74). Keramiken är av ett ca 4 mm tjockt och finmagrat gods med ljusbrun utsida och en gråsvart insida.

Angående den primära gravläggningens tidsställning så vet vi att fram till och med bronsålderns period 2 dominerar gravskicket av jordbegravningar för att under period 3 ersättas av brandgravskicket, en förändring som anses vara helt genomförd vid övergången till period 4 (Gräslund 1983, s 49; 1989, s 69). Det finns dock belägg för brandlager redan under äldre bronsålder från både Småland och Västergötland (Areslätt otryckt rapport JLM; Bodin 1994, s 30 och 128; Sahlström 1939, s 40f).

Centralgraven i A2 kan genom fynden dateras till period 3. Utifrån föremålskombinationen – dolk, spjutspets och fibula är den gravlagde sannolikt en man även om dolk är vanligt förekommande också i kvinnogravar (Welinder 1977, s 84).

Stig Welinder har i studier av skånskt gravmaterial från äldre bronsålder visat att det är relativt ovanligt med två vapen i samma grav. Av 35 vapengravar var endast sex utrustade med två vapen i kombinationen: svärd och yxa (2st), svärd och spjutspets (2st) och yxa och dolk (2st). Sex av gravarna hade enbart ett svärd och hela 23 var utrustade med dolk (Welinder 1977, s 84). Ingen hade således

kombinationen dolk och spjutspets såsom i Vitarör. Från Våxtorps socken i Kalmar län finns dock ett motsvarande fynd med dolk och spjutspets från period 3, sannolikt härrörande från en sönderodlad grav (Oldeberg 1974, s 244, nr 1891).

Inventariet i Vitarörsgraven gör den till en av de rikast utrustade av de undersökta bronsåldersgravarna i Jönköpings län. Men den är också en av få som varit oskadd innan undersökning.

En liten stensättning från yngre bronsålder – A4

I A2:s västra kant vidtog en mindre i det närmaste rund stensättning, A4, ca 3–3,5 meter i diameter och 40 cm hög. Den var i princip uppbyggd av ett lager sten (10–40 cm stora, i huvudsak 15–30 cm), vilket dolde ett diffust svagt sotigt brandlager som förutom några brända ben (F56) även innehöll ett par små keramikbitar F57). En C14-analys på de brända ben gav en datering till yngre bronsålder, 790–520 f Kr.

FIGUR 25. Översikt av A1 i samband med förundersökningen 1993. Foto från söder: Agneta Gustafsson.

FIGUR 26. Översikt av A1, A6 och A2 efter avtorvning och rensning. Foto från söder.

FIGUR 27. Lodfoto. A1 efter avtorvning och rensning. Kantkedjorna kan anas, både den inre och yttre. I toppen av stensättningen fanns stora mängder medvetet utspridda vita kvartsstenar. I bildens nederkant syns de tre stenarna om var uppresta i kantkedjans södra del.

FIGUR 29A. De röda och gröna sandstenarna samt ett litet urval av kvartsstenarna som påträffades i stensättningen A1. Foto Mikael Nordström, Jönköpings läns museum.

En vällagd stensättning från yngre järnålder – A1

Strax söder om A2 låg undersökningsområdets mest vällagda stensättning, A1. Den var rund, ca 8 meter i diameter och 0,7 meter hög samt försedd med en yttre kantkedja bestående av 0,3–1,0 meter stora stenar. Den hade även en inre kedja av större stenblock, 0,5–1,5 meter stora. Fyllningen bestod av ca tre lager med sten, 0,1–0,7 meter, företrädesvis 0,15–0,3 meter stora, med sandinblandning. I ytan var stenmaterialet tydligt mindre, 0,1–0,2 meter. I anläggningens södra del var tre av den yttre kantkedjans stenar uppresta. Den inre stenkedjan bildade ett i det närmaste rektangulärt rum som hade yttermåten 4,0 × 3,5 meter och innermåten 2,5 × 1,5 meter. Centralt innanför denna stenkedja framkom spår efter en skelettbegravning i form av obrända benrester. I större delen av anläggningen påträffades krossad kvarts, men med en koncentration innanför den inre stenkedjan. Under stensättningens södra del framkom ett lager (brandlager?) med brända ben av människa, kol, sot, skärvad och skörbränd sten (A1a). Det fyndförande brandlagret speglar ett skede före A1 och hör sannolikt ihop med A6, vilken tolkats som en bålplats, se nedan. En C14-analys på de obrända benen gav en datering till yngre järnålder, 440–650 e.Kr., det vill säga folkvandringstid - äldre vendeltid.

I stensättningen framkom på skelettnivån innanför den inre stenkedjan en järnkniv i tre delar (F2) samt fyra fragment av ett

litet oidentifierat föremål i brons och något organiskt material (F1). Vidare framkom i samma område två röda, flata sandstenar samt en grönaktig sandsten, av ca 10–20 cm storlek (F107, F108 samt F109). Stenarna skilde tydligt ut sig och var uppenbarligen medvetet placerade invid det förmodade skelettet.

Som framgår av beskrivningen ovan är A1 försedd med konstruktionsdetaljer och fynd utöver det vanliga. De gröna och röda sandstenarna, den stora mängden krossade kvartsen och de tre uppresta stenarna i söder är alla resultatet av medvetna handlingar. Svårigheten är naturligtvis att veta vilken symbolik som kan utläsas ur detta.

FIGUR 28. A1 under utgrävning. Kantkedjorna och profilen återstår ännu. I centrum framkom ytterst få skelettresten i form av en del av ett förmodat lårben, i övrigt var kroppen helt förmultnad. Foto från norr

FIGUR 29B. Fynd från A1 i anslutning till skelettresterna. En järnkniv i tre delar (F2) samt fyra fragment av ett litet oidentifierat föremål i brons och något organiskt material (F1). Knivfragmentet är ca 13,5 cm långt. Foto Göran Sandstedt, Jönköpings läns museum.

FIGUR 30-31. Ovan lodfoto av tredden efter avtorvning och rensning. Nedan A3 med bara kantkedjstenarna kvar.

Fenomenet med olika typer av stenmarkering i södra delen av gravanläggningar har uppmärksammats på många håll, bland annat på Gotland där två eller tre uppresta stenar i kantkedjan har noterats och i några fall daterats till förromersk järnålder (Nylén 1993, s 122 samt 126, figur 7 och 8). Dessa stenmarkeringar har bland annat tolkats som en symbolisk port, som markerar gränsen mellan livet och döden. Men också en plats där de efterlevande kunde kommunicera med sina döda anförader (Nordström 2008 och där anförd litteratur).

Likasa krossad kvarts påträffas emellanåt i gravar i en så stor mängd att ett samband med begravningsritualer förefaller helt säkert (jämför Arne 1919, s 130, Weiler 1984, s 94, Carlie 2000 och Gustafsson & Nordström 2010, s 229f).

Kvarts i gravar är en relativt vanlig förekomst i gravar i södra och mellersta Sverige, Danmark och Norge. Den förekommer från sen bronsålder till vikingatid men har kanske sin tyngdpunkt i förromersk- och romersk järnålder. Det finns flera idéer om vad den kan symbolisera. En är att det är den vita färgen som är av huvudsaklig betydelse. Den vita färgen antas ha symboliserat fertilitet och användes i gravar för att illustrera cirkeln av liv, död och återfödelse. I Norge har det påträffats vita stenar i form av fallossymboler, vilket kan stödja tanken om att den vita färgen symboliserar fertilitet (Steinsland 2009, s 162). En annan betydelse kan vara att de vita

FIGUR 32. Vy över den centrala delen av undersökningsområdet. I bildens nedre del syns en oregelbunden stenpackning A6 som visade sig innehålla spridda brända ben, keramikbitar och skörbrända stenar. I mitten av stenpackningen fanns ett kol- och sotlager med enstaka brända ben som har daterats till yngre bronsålder–äldsta järnålder. Anläggningen har tolkats som en möjlig bålplats. Stenpackningen och området runt omkring innehöll dock även spår av aktiviteter från mellersta järnålder (perioden 340–650 e Kr) i form av brandgropar. Foto från sydost.

FIGUR 33. Profil genom A6, tolkat som en bålplats, där man ser kol- och sotlagret i mitten. Lagret innehöll även skörbrända stenar och brända ben och daterades till yngre bronsålder–äldre förromersk järnålder. Foto från sydsydväst.

stenarna visade på gudomlig närvaro och symboliserade den religiösa föreställningvärlden och kunde ha betydelse vid passagen till livet efter detta. Det kan också finnas mer profana förklaringar som att de vita stenarna fungerade som markörer för makt och social status hos den döde eller att den döde besuttit speciella gåvor som haft betydelse för religiösa och kultiska företeelser på gården (Carlie 2000, s. 42ff). Man ska kanske inte heller underskatta den visuella effekten av de lysande vita stenarna.

En treudd från romersk järnålder – A3

I sydöstra delen av undersökningsområdet låg treudden (A3) med $9,5 \times 9,5 \times 11,0$ meter i sida och 0,7 meter hög, vilken var försedd med kantkedja bestående av $0,5 \times 1,0$ meter stora stenar samt i mitten en större flat häll ($0,8 \times 1,0$ meter). Intill denna häll fanns en mindre insjunkning. Fyllningen bestod av två lager sten ($0,2$ – $0,5$ meter stora) med något större stenar i det undre lagret. Stenpackningen var sandinblandad, men i toppen med inslag av humus. I ytan, framförallt i den sydöstra delen, var stenpackningen skadad till en följd av den sommarlada som stått alldeles intill. Under stenpackningen framkom ett benlager, ca $7,5 \times 5,0$ meter stort, med inslag av bland annat enstaka kolbitar. Benlagret föreföll väl avgränsat och har tolkats som tillhörande treudden. Emellertid kan inte alldeles

uteslutas en koppling till det område med spridda brända ben som framkom mellan bålplatsen (A6) och treudden.

Treudden (A3) innehöll förutom benlagret även 35 bitar keramik (ca 70 gram) från minst två olika kärl (F35 mfl) samt två flintavslag (F52, F53) och två oidentifierade järnfragment (F7, F8), den ena möjligen del av en kniv (F7).

En C14-analys på brända ben från benlagret gav en datering till romersk järnålder, 80–250 e.Kr. och träkol från samma lager daterades till perioden 225–775 e.Kr.

En bålplats från yngre bronsålder – A6

Anläggningen A6 framkom vid rensningen av A1 och var belägen östsydöst om densamma, i omedelbar anslutning till A1:s kantkedja. Redan vid rensningen av ytan i samband med förundersökningen påträffades en järnkniv (F9) i vad som visade sig vara stenpackningen A6. I ytan framstod anläggningen som en flack, närmast rund stenpackning, ca 4 meter i diameter. Stenpackningen utgör möjligen en fortsättning på det lager (A1a) med skörbränd sten, kol/sot och enstaka brända ben, som framkom under A1. Stenpackningen har tolkats som resterna efter en bålplats. I kanten på A6 och runt om påträffades gropar med brända ben som antogs höra till bålplatsen, där de brända benen, kol och sotet råkat hamna i fördjupningar i marken alternativt att det handlade om mindre bengömmor (A6a, A6c, A15 och A16). Brandlagret centralt under A6 och fyra brand- och bengropar runt stenpackningen C14-analyserades med hjälp av brända ben. Dateringarna visar att det centrala brandlagret är tillkommet under yngre bronsålder och de omkringliggande bengroparna under folkvandringstid.

Bengömmor från folkvandringstid och vendeltid

Runt bålplatsen (A6) påträffades som nämnts ovan fyra möjliga bengömmor (A6a, A6c, A15 och A16). A6a kan beskrivas som en brandgrop, 0,7 meter i diameter och 0,18 meter djup, innehållande bland annat 62 gram brända ben (F59). A6c och A16, vilka närmast kan beskrivas som bengropar, 0,30 × 0,45 stor respektive 0,3 meter i diameter och 0,08 respektive 0,10 meter djupa, båda innehållande drygt 80 gram brända ben vardera (F67 respektive F79). Den fjärde bengömmen, A15, utgjordes av en mindre koncentration, ca 0,5 meter diameter och 0,1 meter djup, med ca 20 gram brända ben (F77), dock utan synlig nedgrävning. Samtliga saknade påvisbar markering och initialt antogs att det kunde handla om naturliga gropar som fyllts med bålrester och inte medvetet anlagda bengömmor. Dateringarna visar emellertid att det skiljer väsentligt i tid mellan bålplatsaktiviteten och bengömmorna. De fyra bengömmorna daterades samtliga till tidsavsnittet 340–610 e Kr, det vill säga yngre romersk järnålder– äldre vendeltid med en tyngdpunkt i folkvandringstid.

FIGUR 34. A12, en grop från äldre bronsålder, ca 1 meter i diameter och knappt 4 dm djup, belägen i södra delen av undersökningsområdet. Gropen innehöll bland annat brända oidentifierade djurben samt elva små bitar bränd flinta. I bakgrunden syns treudden A3. Foto från söder.

FIGUR 35. Anläggningsplan där gravarnas och övriga anläggningars ålder angivits. Dateringarna baseras på fynd eller C14-analyser. Skala 1:250.

Anlnr	Typ	Material	Labnr	¹⁴ C-ålder BP	Kalibrerat värde 1 σ	Kalibrerat värde 2 σ
A1/F16	Stensättning/skelettgrav	Obränt ben (homo)	BETA-76818	1500 \pm 50	540–630 e Kr	440–650 e Kr
A1a/F18	Stensättning/brandlager	Brända ben (homo)	Ua-49047	2525 \pm 37	790–740, 690–660, 650–550 f Kr	800–520 f Kr
A2a/P5	Stensättning/centralt kollager	Träkol	LuA-5103	2460 \pm 95	760–680, 670–610, 600–410 f Kr	800–390 f Kr
A2b/F74	Stensättning/brandlager	Förkolnat hasselnötskal	Ua-10163	1975 \pm 45	11 f Kr– 83 e Kr	56 f Kr–130 e Kr
A2b/F23	Stensättning/brandlager	Brända ben (homo)	Ua-49048	2974 \pm 33	1270–1120 f Kr	1320–1050 f Kr
A3/P18	Treudd/benlager	Träkol	BETA-76820	1540 \pm 140	395–650 e Kr	225–775 e Kr
A3/F33	Treudd/benlager	Brända ben (homo)	Ua-49049	1834 \pm 32	130–220 e Kr	80–250 e Kr
A4/F56	Stensättning/brandlager	Brända ben (homo)	Ua-49050	2509 \pm 33	770–740, 690–660, 650–550 f Kr	790–520 f Kr
A6/P25	Stenpackning/brandlager. Bålplats?	Träkol	BETA-76819	2380 \pm 90	745–700, 530–380 f Kr	785–205 f Kr
A6a/F59	Stenpackning/brandgrop. Bålplats?	Brända ben (homo)	Ua-49051	1628 \pm 31	380–440, 480–530 e Kr	340–540 e Kr
A6c/F67	Stenpackning/bengrop. Bålplats?	Brända ben (homo)	Ua-49052	1552 \pm 32	430–550 e Kr	420–580 e Kr
A12/F71	Avfallsgrop	Brända ben (djur)	Ua-49053	2999 \pm 30	1310–1190, 1140–1130 f Kr	1380–1340, 1320–1120 f Kr
A15/F77	Bengrop	Brända ben (homo)	Ua-49054	1520 \pm 32	460–490, 530–600 e Kr	430–610 e Kr
A16/F79	Bengrop	Brända ben (homo)	Ua-49055	1548 \pm 31	430–490, 500–560 e Kr	420–590 e Kr
Ruta 446/072 /F84	Spridda brända ben	Brända ben (homo)	Ua-49056	1486 \pm 31	545–610 e Kr	530–650 e Kr

FIGUR 36. Resultat av C14-analyserna.

Område med brända ben och keramik

I området mellan bålplatsen (A6) och treudden (A3) påträffades enstaka spridda brända ben (som mest sju gram i en kvadratmeter ruta, F89), ett par flintavslag (F90 och F103), ett litet bronsbleck (F13) och även keramik (F80–F106). De brända benen har i två fall (F80 och F84) identifierats som människa och kan möjligen härröra från förstörda gravar. Några konstruktioner, förutom en härd (A13) och en kokgrop (A17), kunde inte urskiljas, men en C14-datering på de brända benen (F84) från ruta x446/y072, placerar aktiviteten i folkvandringstid-vendeltid, 530–650 e Kr.

Övriga anläggningar och fynd

Förutom gravar påträffades också tre härdar (A7, A11 och A13), en kokgrop (A17) och tre nedgrävningar/gropar (A9, A12 och A14). Alla utom A14 var belägna runt treudden i söder. Gropen A12 innehöll djurben och brända flintsplinter och har daterats till äldre bronsålder. Härden A11 innehöll en mindre mängd brända ben/benmjöl (ej identifierade).

Landskapet vid gravarnas anläggande utifrån pollenanalysen

Tre prover tagna under de respektive stensättningarna har analyserats. Tyvärr var bevarandegraden under A2 alltför dålig för att kunna ge något resultat, se BILAGA 4.

SOCKEN RAÄ NR	UND. ÅR	Undersökt av	KONTEXT	GRAVGÖMMA	FYND	DATERING	KOMMENTAR
Flisby RAÄ 120	1972	Boel Almqvist	Gravgrupp, rest av gravfält?	Nej	--	Yngre järnålder?	Skadad av odling, sekundärt anlagd intill runt röse som är fynddaterat, genom ornerad armbygel, till 700-800-tal JM nr saknas-
Vallsjö RAÄ 34	1934	Claes Claesson	Gravfält	Brandlager	--	Yngre järnålder?	
Vetlanda RAÄ 31; A108	1961	Ragnhild Fredberger	Gravfält	Brandlager	--	--	
Vetlanda RAÄ 31; A110	1961	Ragnhild Fredberger	Gravfält	Nej	--	--	Skadad, endast en arm bevarad
Vetlanda RAÄ 31; A111	1961	Ragnhild Fredberger	Gravfält	Brandlager	1 beslag, 2 oid fragment av brons, 1 hake, ett tredelat betsel, 1 pilspets, 6 oid fragment av järn	Yngre järnålder	JM 21180
Visingsö RAÄ 10	1901	Algot Friberg	Gravfält	Urnebrand- grav	Två urnor i treuddens mittrose, oklart om båda innehöll brända ben.	Yngre järnålder?	JM 9748? På platsen undersöktes dessutom 47 runda högar. Enligt FMIS består RAÄ 10 idag av två högar, där uppgifter saknas om att de tidigare ingått i ett gravfält.
Värnamo RAÄ 126	1903	FJE Eneström	Gravfält	Brandgrav	Slagg, eldstål av järn	Yngre järnålder	SHM 11971
Värnamo RAÄ 357	1994	Mikael Nordström	Gravgrupp	Brandlager	Keramik, flintavslag, oid järn	Romersk järnålder	JM--
Ås RAÄ 17; A19	1877	LF Palmgren	Gravfält	Brandlager	Spännbucklor enligt uppgift	Yngre järnålder?	SHM 6746a
Ås RAÄ 17; A20	1877	LF Palmgren	Gravfält	Brandlager	Bryne, järn oid, 3 flinbitar	Yngre järnålder?	SHM 6746a
Ås RAÄ 17; A21a	1877	LF Palmgren	Gravfält	Brandlager	2 järnknivar	Yngre järnålder?	SHM 6746a
Ås RAÄ 19	1877	LF Palmgren	Gravfält	Brandlager	Betsel, kniv, nitar, spik, oid järn	Yngre järnålder	SHM 6746a
Hånger RAÄ 40. OBS! rund hög	1877	LF Palmgren	Gravfält	Brandlager	Treflikigt spänne	Yngre järnålder	OBS! Hög med tresidigt brandlager i vilket låg ett treflikigt spänne! SHM 6746a

FIGUR 37. Tabell över undersökta treuddar i Jönköpings län. Sammanställningen baseras på uppgifter i Jönköpings läns museums arkiv samt Riksantikvarieämbetets fornminnesregister.

Gravarna A1 och A3 har anlagts i ett halvöppet betespräglad landskap som dominerats av björkvegetation. Landskapet har dock varit öppnare vid anläggandet av A3, sannolikt ett resultat av hårdare betestryck än då A1 anlades. Indikationer på odling saknas i proverna. Slutligen kan konstateras att båda gravarna har anlagts före granskogens etablerande i området, det vill säga före 500/600-talet e Kr.

Folkliga och arkeologiska föreställningar om treuddar

Treudden kan definieras som en tresidig stensättning med insvängda sidor. Den förekommer spritt i järnåldersbygder från Skåne i söder upp till Västernorrland. Den har varit omdiskuterad som gravform, då den vid undersökningar oftast har visats sig vara fyndtom.

Historik

En av de tidigaste avbildningarna av en treudd återfinns i Johan Rhezelius dagbok från hans Öländska resa 1634. Från Torslunda socken vid Björnhovden finns flera olika gravtyper avbildade, bland annat en treudd men även en tresidig stensättning med raka sidor, runda och firsidiga stensättningar (Rhezelius 1634). Rhezelius dagbok utnyttjades senare av Olaus Rudbeck när han författade sin *Atlantica* och just de olika gravformerna från Torslunda socken finns återgivna i Atlasbandet som exempel på gravfältens mångfald: ”Att intet alla hwar om annan, gemena med höga, den ena släckten med den andra, hafwa fått blandas, brännas och begrafwas på allt en Ättebacka, wisar Ättebackarnas myckenhet bredewid hwar andra på en ort” (Rudbeck (1679) 1937, s 87; samt Atlasbandet figur 119).

Även i Erik Dahlbergs *Svecia Antiqua* finns avbildade treuddar, bland annat från Byestad, Vetlanda socken och Gällsnäs i Stora Lundby socken, Västergötland (Dahlberg (1716) 1856 och 1970 nr 2311-2312 och nr 2075; Slöjdare 1973).

Från 1600-talets andra hälft föreligger också beskrivningar i rannsakingarna. I uppteckningarna 1667 från Månsarps socken i Jönköpings län beskrivs treuddarna som jättegravar: ”Efter noga ransakan, befans på Boorydz ägor, itt stenrör, långt och högt, och står en gammal saga, att dher skall liggia een jätte begrafwen. Samma stenrör, är lämpat uthi längd och breedd efter menniskio statur [gestalt]: öfre delen större än benen, och skilier sig uthi två greenar, såsom menniskio been, een sten wid hwar thera foten står uppreest, wid pass en aln ofwan jorden, och een sådan steen wid hufvudit doch uthan Bookstäfwor...” (Vilstadius 1942, s 17f). Från byn Åsthult i Byarums socken benämns treudden ”Hiettagraf” (Vilstadius 1942, s 41)

Benämningen treudd finns belagd från 1700-talet (Slöjdare 1973, s 26). Fornforskaren och historieprofessorn i Lund, Nils Henric Sjöborg förespråkade emellertid termen fotangel ”Då man vid ordet treudd plägar föreställa sig en gaffelform med 3 spetsar” (Sjöborg 1815, s 129). Han diskuterar även treuddens funktion där han framför tre olika ändamål: ”andaktsvårdar, enstaka grifter och delar av Valplatser”. Treuddar som ”andaktsvårdar” anser han skall ha varit helgade åt Thor, Oden och Frej och treuddar som gravar är enligt Sjöborg byggda över jättar (Sjöborg 1822, s 55). ”Äfven hafva några Fotangelformer kunnat vara gravar” (Sjöborg 1815, s 186). Den lokala traditionen kopplade dock inte ihop treuddarna med gravar, utan kallade dem ”tillbedjareplatser” (Sjöborg 1815, s 188). Den senare uppgiften har han fått från en av sina viktigaste uppgiftslämnare i Småland, major B A Ennes: ”Trekantiga finnas, ett wid Tännö med en upprest sten i hwardera hörnet, ett i Mjöhults hage i Fryeleds socken med en upprest sten i midten, deri besynnerlig, att dess största ända är wänd uppåt, ehuru stenen är 2 1/2 aln hög och 1 1/2 aln bred, ett wid Mosle, ett wid Berghem och på flera ställen..... Dessa rör kallas af allmogen i orten Tillbedjare-

FIGUR 38. Treudd på gravfältet i Mosslelund, RAÄ 51 i Värnamo socken. Teckningen är gjord av major B A Ennes och finns återgiven hos Sjöborg 1830, s 180, plansch 52.

platser, och är således frågan, om ej dessa snarare blifwit nyttjade wid de gamlas Gudstjenst, än att de äro grafwårdar, och synes det wara troligt, att Thor, Oden och Freyer här blifwit dyrkade” (Ennes (1809) 1923, s. 32).

De första kända undersökningarna av treuddar i Jönköpings län genomfördes på 1870-talet av pastor Ludvig Fritiof Palmgren (1844–1915). Palmgren kom från en prästfamilj i Vrigstad socken, där han också var född. Han utbildade sig till präst men under några år bedrev han vad som närmast är betrakta som räddningsgrävningar på gravfält i Finnveden, där gravar var utsatta för skadegörelse från odling och rotfruktsgropar medmera. Treuddarna förekommer frekvent på yngre järnåldersgravfält med i huvudsak runda högar. Utifrån de grävningssredogörelser som finns återgivna i framför allt Svenska fornminneföreningens årsskrift så tycks Palmgren ha betraktat även treuddarna som gravar, även om ett par stycken på Bolmsö saknade identifierbara gravgömmor (Palmgren 1875–1881).

Undersökta treuddar

I Mälardalen anses treudden ha en kronologisk förankring i yngre järnålder, men har vid undersökningar på bland annat Lovö visat sig kunna tillhöra även yngre romersk järnålder-folkvandringstid (Bennet 1987, s. 72; Hyenstrand 1984, s. 79ff; Petre 1984, s. 30f; Slöjdare 1973, s. 28f).

Man har även kunnat konstatera en skillnad i storlek, där de äldre har mindre dimensioner, ca 3–12 meter långa sidor och de yngre treuddarna kan ha upp till 20 meter långa sidor. De äldre treuddarna tycks också ha finare fyllningsmaterial.

I Jönköpings län fanns, enligt förstagångsinventeringen, 207 registrerade treuddar på 121 olika lokaler. Endast 44 av treuddarna var belägna på gravfält (Hyenstrand 1984, s. 80). Efter andragångsinventeringen uppgår antalet treuddar till 183 (Löthman 1988, s. 28). De förekommer på gravfält av yngre järnålderskaraktär tillsammans med runda högar och stensättningar, framförallt i Njudung (Sävsjö - Vetlanda trakten), men även i länets sydvästra delar, bland annat i Ås socken (Ås RAÄ 17). Treuddar finns även på gravfält av äldre järnålderstyp tillsammans med domarringar, resta stenar, till exempel på Boerydsgravfältet i Månsarps socken (RAÄ 25:1). De förekommer också på gravfält av blandad äldre/yngre järnålderskaraktär (till exempel Värnamo RAÄ 126 och Ås RAÄ 19). Flertalet är dock inte gravfältsbundna.

Inom Jönköpings län har elva treuddar tidigare undersökts (se tabell FIGUR 25 samt förteckning BILAGA 7): På ett gravfält vid Flisby kyrka (Flisby RAÄ 120), på Skrapstadsgravfältet i Vallsjö socken (Vallsjö RAÄ 34), tre stycken på ett gravfält i centrala Vetlanda (Vetlanda RAÄ 31), en på Visingsö (troligen Visingsö RAÄ 10), en på gravfältet ”Kummelbacken” i Sörhorja utanför Värnamo (Värnamo RAÄ 126) och Ås socken (RAÄ 17 och 19, 3+1st). Samtliga har varit

belägna på gravfält med undantag av en som låg i en gravgrupp. Brandlager påträffades i sju av dessa och i ytterligare två framkom också brända ben men utan närmare angivelse om det inre gravskicket. Brända ben hittades också i treudden i Flisby socken, men tolkades där som sekundära till anläggningen. Den elfte treudden var i det närmaste helt förstörd, varför ingen gravgömma återstod. Sju av treuddarna innehöll dessutom andra fynd än brända ben; (se BILAGA 7).

Tre av gravarna har fynddaterats. Treudden från Sörhorja, Värnamo (RAÄ 126) har utifrån eldstålet getts en allmän datering till yngre järnålder (SHM 11971, Tillväxten 1903; Berglund 1983, s 14 och Svanberg 2003, s 211) och en av treuddarna från Ås socken (RAÄ 17, A19) har utifrån en uppgift om tidigare fynd av ovala spännbucklor daterats till vikingatid (Palmgren 1881, s 243ff; jfr Svanberg 2003, s 205). En av treuddarna, A111 på gravfält Vetlanda RAÄ 31, innehöll betsel, pilspets, beslag mm, och kan ges en sannolik datering till vikingatid (se tabell FIGUR 25).

I övriga fall hänvisas dateringsförsöken att utgå från framför allt gravfältsmiljön, där samtliga, möjligen undantaget Ås RAÄ 19, kan ges en sannolik datering till yngre järnålder. Med yngre järnålder avses här vendel- och vikingatid (ca 550-1050 e.Kr). En i sammanhanget intressant hög undersöktes i Hånger socken av pastor Palmgren 1877. Det visade sig att inne i högen framkom ett trekantigt brandlager, knappt två meter i sida, i vars mitt det låg ett treflikigt spänne (Palmgren 1881, s 258).

Från Skåne är totalt elva treuddar undersökta, varav endast en genom fynd kunnat dateras till yngre romersk järnålder/folkvandringstid (Carlie 1994, s 79ff och där anförd litteratur). Övriga kan dock genom sin gravmiljö sannolikt dateras till samma period.

Vad är en treudd?

Treudden förekommer som vi sett ovan i olika sammanhang, ensamliggande och tillsammans med andra gravformer. De äldsta kända tycks höra hemma i romersk järnålder och de yngsta i vikingatid. Eftersom treuddarna vid arkeologiska undersökningar många gånger visat sig vara fyndtomma har man dragit slutsatsen att de i vissa fall inte skulle vara gravar utan någon form av kultisk anläggning (Strömberg 1963, s 148ff).

Den treuddiga formen har analyserats av bland andra Anders Andrén, som föreslår att treudden ska ses som en representation av ett träd - världsträdet Yggdrasil. Han lanserar också begreppet trädsättning (Andrén 2004, s 389ff). Andrén's fyra argument är ett semiotiskt, ett typologiskt och två kontextuella. Det semiotiska baseras på att geometriskt utformade gravar som exempelvis skeppsättningen med dess uppenbara likhet med en båt eller skepp, kan ses som en avbildning av betydelsbärande företeelser i fornnordisk kultur. Det typologiska argumentet bygger på den ”formmässiga

FIGUR 39A. En liten utställning i brandstationens entré med fyndmonter, bilder och texter om den arkeologiska undersökningen.

FIGUR 39B. Artikel om utställningen i Värnamo Nyheter den 22 februari 2000.

Fornfynden tillbaka i Värnamo

VÄRNAMO (VN)
Nu är fornfynden som hittades inför byggandet av räddningsstationen tillbaka igen. De kan nu ses i en monter i räddningsstationens entré.

Det är fynd som omspänner en tid av cirka 1 500 år. Från äldre bronsåldern till folkvandringstiden 440 till 650 år efter Kristus.

– Nu känns det som om räddningsstationen är komplett, sade Staffan Hjalmarsson, tillförordnad räddningschef, i sitt inledningstal.

Att få visa fynden från den arkeologiska utgrävningen på räddningsstationen har hela tiden funnits med som en del i projektet. Nu har detta också kunnat infrias i samarbete med länsmuseum.

Representanter från detta fanns också med vid invigningen som förrättades av ordföranden i räddningsnämnden, Herbert Johansson.

Orörd grav

– Vi uppskattar att de kulturskatter som funnits här i århundraden i fortsättningen kommer att förvaras här, säger Herbert Johansson.

– Det får ett helt annat värde när man vet bakgrunden – och kan se några ting i verkligheten. Från länsmuseum redogjorde

antikvarie Mikael Nordström om de fynd som man hittat från olika tidsåldrar. Han konstaterade också att trots den begränsa-

de ytan var det ett rikt område på fornynd.

Det kanske mest intressanta fynden är från en grav daterad

till bronsåldern period tre. Graven, som fått namnet Vitarörsgraven, var värdefull ur arkeologisk synpunkt genom att den

likheten mellan treuddar och beskrivningar av Yggdrasil” (Andrén 2004, s 407). De kontextuella utgår från treuddarnas placering på gravfältet och på deras innehåll. Vad gäller placeringen menar Andrén att de ofta ligger centralt eller på gravfältets högsta del samt att de tycks utgöra gravfältets startpunkt (Andrén 2004, s 408).

Förmedling av resultaten

Visningar av utgrävningsplatsen, en årsboksartikel och en utställning på räddningsstationen

I samband med utgrävningen hölls flera visningar för allmänheten, skolklasser, hembygdsföreningen och länsstyrelsen. Ett hundratal personer besökte sammalat utgrävningen.

Delar av resultaten med fokus på bronsåldersgraven med de spektakulära fynden presenterades i en artikel i länsmuseumets årsbok *Smäländska kulturbilder* 1997 (Nordström 1997).

I februari månad år 2000 ställdes ett urval av fynden ut i Värnamo räddningsstation. De blev således återbördade till fyndplatsen för beskådande och till glädje för intresserade Värnamobor. I en särskilt inköpt monter placerades de i entrén tillsammans med en informationsskylt.

förmodligen aldrig har plundrats, vilket ofta har varit fallet med gravar från denna period. Det man funnit och som visas på räddningsstationen är en dolk i brons, spjutspets, en fibula i brons, eldslagingsflintor...

Brända benrester

Montern innehåller också fynd av brända benrester från människoskelett, brända stenar, en järnkolv med mera.

Vid utgrävningen som föregick byggandet av räddningsstationen fann man en treudd (trekantig stensättning), en bronsåldersstensättning, samt en stensättning med en skelettgrav från mellersta järnåldern, dessutom en bälpats från yngre bronsåldern. Fynd som visar att trakten kring Värnamo varit bebodd under lång tid och att man också återkom till bygden i olika skeenden.

Om utgrävningen finns också att läsa på en informationstavla i anslutning till montern. En artikel om utgrävningen och fynden finns också i boken *Det nära förflutna*, om arkeologi i Jönköpings län.

Boken har getts ut av Jönköpings läns museum.

HÅKAN JOHANSSON
hakan.johansson@varnamonyheter.se

Visning av fornynd. Staffan Hjalmarsson, tillförordnad räddningschef, Herbert Johansson, ordförande i räddningsnämnden, samt Mikael Nordström, Länsmuseumet, i samtal kring montern med fornynd.

Sammanfattning

Undersökningen berörde fyra stensättningar från brons- och järnålder, fyra ben- och brandgropar utan synlig markering från mellersta järnålder, en stenpackning//bålplats från yngre bronsålder, samt en handfull boplatsslämningar av typen härdar, kokgrop mm.

Förutom fynden i den stora stensättningen A2, så måste platsens kronologi i huvudsak baseras på ett antal C14-dateringar. De ger i viss mån ett spretigt intryck. Men det är kanske inte helt förvånande med tanke att man gjort ett flertal återbesök på platsen, där fynd från tidigare perioder mycket väl kan ha blandats med de yngre. De flesta aktiviteterna tycks dock kunna kopplas till begravingar. En översiktlig kronologi över platsens nyttjande utifrån fynd och C14-analyser ser ut på följande sätt:

- Äldre bronsålder, ca 1400–1100 f Kr: A2, A2b och A12.
- Yngre bronsålder, ca 800–500 f Kr: A1a, A2a, A4 och A6.
- Äldre järnålder, ca 80–250 e Kr: A3.
- Mellersta järnålder, ca 340–650 e Kr: A1, A6a, A6c, A15, A16 samt området med spridda brända ben (F84).

Notera dock att åtminstone en av anläggningarna har motstridiga C14-dateringar. Det gäller brandlagret A2b som daterats till äldre bronsålder genom brända ben, men till övergången mellan förromersk och äldre romersk järnålder genom ett förkolnat haselnötsskal.

FIGUR 40. Fynden från den stora stensättningen som uppfördes ungefär 1300 år f Kr. I graven fanns en bronsdolk, del av en spjutspets, en fibula (dräktspänne) samt fem bitar flinta varav några använts att slå eld med. Föremålen finns att beskåda i entrén till Värnamo räddningsstation.

FIGUR 41. Under äldre bronsålder, ca 1300 f Kr, anläggs undersökningsområdets första grav i form av en stor stensättning A2 som innehöll fynd (dolk, spjutspets mm) från en förmodad skelettgrav samt en sekundärt anlagd brandgrav. Vid ungefär samma tid tillkommer gropen A12, som innehöll brända djurben och flintavslag, kanske rester av en måltid.

FIGUR 42. Under yngre bronsålder, ca 800–500 f Kr, anläggs en mindre stensättning A4 väster om den stora A2. Vid ungefär samma tid eller något senare tillkommer ett område med brandlagerrester (A1a och A6) som tolkats som en möjlig bålplats.

Händelser under äldre bronsålder

Under äldre bronsålder, troligen period 3, ca 1300 f Kr, anlades en stor stensättning (A2) på områdets högsta punkt, där det placerades en obränd människokropp centralt i stenpackningen. Inget återstod av en eventuell kista eller kropp, utan endast ett antal daterbara föremål. Inte långt därefter begravdes ytterligare en person i stensättningen. Brända ben och lite krukskärvor, placerade i stenpackningen strax öster om centrum (A2b), var de enda kvarvarande spåren. Inom undersökningsområdet fanns också en liten grop (A12) med brända djurben som daterats till samma fas.

Återbesök under yngre bronsålder

Under senare delen av yngre bronsålder, någon gång under perioden 800–500 f Kr anlades ytterligare en grav, en liten stensättning (A4), intill den stora stensättningen (A2). Den lilla, i det närmaste runda stensättningen var ca 3–3,5 meter i diameter och uppbyggd av ett lager med stenar. Den dolde ett svagt sotigt brandlager som innehöll några brända ben och ett par krukskärvor. En C14-analys på de brända benen gav en datering till yngre bronsålder, 790–520 f Kr.

Till ungefär samma period, 800–390 f Kr, daterades ett kollager (A2a) i centrala delen av A2, se ovan. Det tycks som man varit inne i den stora stensättningen och ”rotat runt” och kanske eldat i dess centrum. Möjligen har det samband med anläggandet av A4.

Från yngre bronsålder (eller möjligen förromersk järnålder) fanns ytterligare spår på platsen i form av två brandlager (A1a och A6), dels under stensättningen A1, dels öster om denna i stenpackningen A6. De daterades till perioden 800–520 respektive 785–205 f Kr. Brandlagren innehöll även skörbrända stenar, och tolkades som en möjlig bålplats.

Ett nedslag under romersk järnålder

Från romersk järnålder tycks treudden (A3) härröra att döma av C14-daterade brända ben (80–250 e Kr), även om en datering på träkol från samma anläggning har ett vitt spann, från 225–775 e Kr.

Upprepade begravningar under mellersta järnålder

På platsen låg den stora stensättningen och den minsta dito kant i kant och en liten bit därifrån låg treudden, när man åter lät uppföra en stensättning någon gång under folkvandringstid - vendeltid, perioden 440–650 e Kr. Den var välbyggd med dubbla kantkedjor och ett rikt och varierat innehåll. I centrum fanns resterna efter en skelettbegravning. I anslutning till stensättningen och vidare ner mot treudden placerades ytterligare minst fyra brandgravar. Gravarna saknade tydliga markeringar och initialt tolkades området som att det handlade om en bålplats, där brända ben hamnat i ”naturliga” fördjupningar i marken. Men utifrån C14-dateringarna, som ligger mellan 340–610 e Kr, och anläggningarnas utseende och konstruk-

tion så har det bedömts spegla skilda händelser vid helt olika tider. I området mellan treudden och den vällagda stensättningen påträffades spridda brända människoben. Några konstruktioner kunde inte urskiljas, men en C14-datering placerar även denna aktivitet i folkvandringstid-vendeltid.

Sammanfattningsvis kan konstateras att den aktuella fornlämningen var helt okänd innan förundersökningen 1993, men skulle visa sig innehålla intressanta pusselbitar till kännedomen om förkristet gravskick. Undersökningsområdet har varit utnyttjad för begravingar under nästan 2000 år, från äldre bronsålder till yngre järnålder. I närområdet finns också gravar från yngre stenålder likväl som flera yngre järnåldersgravfält. Fornlämningsbilden vittnar om en rik förhistorisk bygd, något som också visats av föreliggande undersökning.

FIGUR 43. Under äldre järnålder, ca 80–250 e Kr, anläggs en treudd A3 i sydöstra delen av undersökningsområdet.

FIGUR 44. Under mellersta järnålder, ca 440–650 e Kr, uppförs nästa grav i form av en rund vällagd stensättning med dubbla kantkedjor innehållande en skelettbegravning. Under samma period, kanske med början något tidigare anläggs flera brandgravar, dock utan tydliga gravmarkeringar, vilka dock eventuellt kan ha förstörts.

Administrativa uppgifter

- Länsstyrelsens dnr: 220-10462-1993
 Länsstyrelsens beslutsdatum: 1994-03-09
 Jönköpings läns museums dnr: 8/1994
 Beställare: Värnamo kommun
 Ansvarig institution: Jönköpings läns museum
 Fält- och rapportansvarig: Mikael Nordström
 Fältpersonal: Agneta Gustafsson (7/6 - 10/6),
 Ann-Marie Nordman (6/6 -
 10/6), Erika Räf och Anna
 Malin Tibe (praktikant) och
 som arkeologassistenter deltog
 Karl-Gustav Arvidsson och
 Arne Johansson. Under tiden
 30 maj t o m 9 juni deltog, som
 grovarbetare, Bernhard Sustovic
 från Värnamo kommun. Dess-
 utom deltog Ole Stilborg, från
 Keramiska laboratoriet i Lund,
 under tre dagar.
- Fältarbetstid: 1994-04-25 till 1994-06-17
 Län: Jönköpings län
 Kommun: Värnamo kommun
 Socken: Värnamo socken
 Fastighetsbeteckning: Stg 1302, Kv Klynnan, Vitarör
 Belägenhet: Ekonomiska kartans blad 5D8i
 Värnamo
- Koordinater i rikets nät, RT90 5 gon V 0:-15 x6339430 y27040 (SV
 hörnet av UO). Koordinat-
 nätet utsattes av mättekniker
 från Stadsbyggnadskontoret
 vid Värnamo kommun, där var
 femte meter utmärktes med en
 fyrkantspåle. Även en schakt-
 plan upprättades med hjälp av
 en totalstation (Wilt TC 1000).
- Koordinater i rikets nät, 2,5 gon väst: . . . x6340800 y1391000
 Koordinater i SWEREF 99 TM: N 6337900 / E 439750
 Höjd över havet: Den undersökta ytan befann sig
 mellan 191,2 och 193,9 meter
 över havet enligt rikets höjdsys-
 tem 1970 (Rh70).
- Undersökningsyta: 2000 kvadratmeter. Samman-
 lagt undersöktes en yta av un-
 gefär 2000 m², med tre runda
 stensättningar, en treudd, en

stenpackning, tre omarkerade bengropar och en brandgrop, tre härdar, en kokgrop samt fyra nedgrävningar. Till detta åtgick 80 arkeologdagsverken, 111 grovarbetsdagsverken och 42 maskintimmar.

Fornlämningsnummer: Värnamo RAÄ nr 357
 Fornlämningstyp: Gravar, bålplats, boplats?
 Tidsperiod: Bronsålder–mellersta järnålder
 Negativ nr: 96/3:1977–2430
 Fynd nr: 1–111
 Tidigare undersökningar: Vestbö 1990. Arkeologisk utredning. Jönköpings läns museum arkeologisk rapport 1990:3 och Gustafsson 1993. Arkeologisk förundersökning, Jönköpings läns museum arkeologisk rapport 1993:35

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Allvin, J. 1852. *Beskrifning öfver Östbo härad i Jönköpings län*. Jönköping.
- Andrén, A. 2004. I skuggan av Yggdrasil. Trädet mellan idé och realitet i nordisk tradition. *Ordning mot kaos. Studier av nordisk förkristen kosmologi. Vägar till Midgård 4*. Lund.
- Arne, T. J. 1919. Stendösar från järnåldern. *Fornvännen*.
- Baudou, E. 1960. *Die regionale und chronologische Einteilung der jüngeren Bronzezeit im Nordischen Kreis*. Diss. Stockholm
- Bennet, A. 1987. *Graven som religiös och social symbol. Strukturer i folkvandringstidens gravskick i Mälardalen*. Theses and Papers in North-European Archaeology 18. Diss. Stockholm.
- Broholm, H. 1944. *Danmarks Bronzealder. Andet bind*. Köpenhamn.
- Bodin, U. 1994. *Gravar från yngre bronsåldern och äldsta järnåldern. Arkeologisk undersökning 1990 av ett nyupptäckt gravfält i Kärda, Kärda socken, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapportserie nr 1. Jönköping.
- Bruzelius, N.G. 1860. *Beskrifning öfver Svenska Fornlemningar jemte en kort framställning af den äldre Jernåldren i norra och mellersta Europa*. Lund.
- Carlie, A. 1994. *På arkeologins bakgård. En bebyggelsearkeologisk undersökning i norra Skånes inland baserad på synliga gravar*. Acta Archaeologica Lundensia series in 8o. No. 22.
- Carlie, A. 2000. Sacred White Stones. *Lund Archaeological Review 1999*. Institute of Archeology, University of Lund.
- Dahlberg, E. 1856 (1716). *Suecia antiqua et Hodierna*. Stockholm.
- Dahlberg, E. 1970. *Teckningarna till Suecia antiqua et Hodierna*. Stockholm.
- Djurklou, N.G. 1938. Antikvarisk resa i Östbo, Västbo och Mo härader sommaren 1870. *Meddelanden från Norra Smålands Fornminnesförening XI. Jönköping*.
- Elfstrand, B. 1983. Ett märkligt gravfält i Varnhem, fornlämning 40, Varnhems socken, Västergötland. Rapport UV 1983:7. Stockholm.
- Eneström, F.J.E. 1914. *Finnvedsbornas seder och lif*. 2:a upplagan. Stockholm.
- Ennes, B.A. 1923 (1809). *Det gamla fylkeskonungariket Finnheden*. Småländska hembygdsböcker II. 2:a upplagan 1923. Stockholm.
- Fridell, S. 1992. *Ortnamn på -ryd i Småland: Place-names in -ryd in Småland*. Diss. Uppsala.
- Gräslund, B. 1983. Jordfästning och likbränning. Vägen till livet efter detta speglad i bronsålderns och stenålderns gravskick. *VARIA 9*.
- Gräslund, B. 1989. Gånggrifternas funktion i ljuset av primitiv själstro. *Arkeologi och religion*. Red. Larsson, L. & Wyszomirska, B. University of Lund, Institute of Archeology, report series No. 34. Lund.

- Gustafsson, A. 1993. *Arkeologisk förundersökning, Vitarör, stg 1302 samt del av 1340, Värnamo socken och kommun*. Jönköpings läns museum arkeologisk rapport 1993:35.
- Gustafsson, J. & Nordström, M. 2010. *Döden i Torsvik. Tre järnåldersgravfält i södra Vätterbygden berättar om gravritualer, sydportar och brännoffer*. Jönköpings läns museum, Arkeologisk rapport 2010:31
- Helander, Ch. 2008. *Ett vikingatida höggravfält i Värnamo. Arkeologisk undersökning av RAÄ 64. Inför byggnation inom Hornaryd 2:6, Värnamo socken och kommun, Jönköpings län*. Jönköpings läns museum arkeologisk rapport 2008:52.
- Hyenstrand, Å. 1984. *Fasta fornlämningar och arkeologiska regioner*. Rapport RAÄ 1984:7. Stockholm.
- Håkansson, I. 1985. *Skånes gravfynd från äldre bronsålder som källa till studiet av social struktur*. Acta Archaeologica Lundensia series in 80. No. 22.
- Jacob-Friesen, G. 1967. *Bronzezeitliche Lanzenspitzen Norddeutschlands und Skandinaviens*. Hildesheim.
- Kjellmark, K. 1922. Undersökning av två ramponerade hällkistor. *Meddelanden från Norra Smålands Fornminnesförening VI*. Jönköping.
- Kugelberg, B. 1929. Från Sjöhult till Åsa. *Tabergs bergslag I*. Jönköping.
- Larsson, Th. B. 1986. *The Bronze Age Metalwork in Southern Sweden. Aspects of social and spatial Organisation, 1800-500 B.C.* Archaeology and Environment 6. Umeå.
- Lidén, O. 1926. Undersökningar av ett gravfält från romersk järnålder å en utmark i Maramö, Värnamo sn, Östbo hd, Jönköpings län. I: *Meddelanden från Norra Smålands Fornminnesförening VIII*. Jönköping.
- Löthman, L. 1988. Förhistoriska lämningar. Bebyggelse och kulturlandskap. *Småländska kulturbilder 1988. Meddelanden från Jönköpings läns hembygdsförbund och stiftelsen Jönköpings läns museum LIX*. Jönköping.
- Löthman, L. 1990. Jönköpings läns fornlämningar och kulturlämningar i siffror. *Arkeologi i Sverige 1987*. Stockholm.
- Malmer, M.P. 1962. *Jungneolitische studien*. Acta Archaeologica Lundensia, Series in 80. No 10. Lund.
- Montelius, O. 1917. *Minnen från vår forntid*. Stockholm.
- Möller, O. 1986. *Forntid i Värnamo socken*. Utgiven av Värnamo hembygdsförening. Värnamo.
- Nilsson, A-B. 1968. Storhögen vid Furekull. Ett gravbygge från äldre bronsålder i Bredaryd. *Småländska kulturbilder 1968. Meddelanden från Jönköpings läns hembygdsförbund XXXXI*. Jönköping
- Nordström, M. 1997. Vitarör - en vapengrav från äldre bronsålder. *Det nära förflutna - om arkeologi i Jönköpings län. Småländska kulturbilder 1997. Meddelanden från Jönköpings läns hembygdsförbund och stiftelsen Jönköpings läns museum LXVII*. Jönköping
- Nordström, M. 2008. Död mans dörr och järnåldersdösens gåta. *Urminne. Arkeologi i sydöstra Sverige 2008/7*. Jönköping.

- Nydolf, N-G. 1994. *Arkeologisk undersökning av ett skadat gravfält, fornlämning 70, Sörsjö 1:2 i Värnamo socken och kommun*. JLM rapport 1993:30. Jönköping.
- Nylén, E. 1993. The Stones in the South. *TOR vol. 25*. Uppsala.
- Oldeberg, A. 1933. *Det nordiska bronsåldersspännets historia*. Stockholm.
- Oldeberg, A. 1974. *Die ältere Metallzeit in Schweden I*. KVHAA. Stockholm.
- Palmgren, L.F. 1875. Fornlemningar i Vestbo härad, Småland, på Svenska Fornminnesföreningens bekostnad undersökta år 1873. I: *Svenska Fornminnesföreningens tidskrift, 1873-74, band 2*. Stockholm.
- Palmgren, L.F. 1879. Fornlemningar i Torskinge och Ås socknar (Småland), på Svenska Fornminnesföreningens bekostnad undersökta år 1876. I: *Svenska Fornminnesföreningens tidskrift, 1878-80, band 4*. Stockholm.
- Palmgren, L.F. 1880. Fornlemningar i Finveden (Småland), på Svenska Fornminnesföreningens bekostnad undersökta år 1875. I: *Svenska Fornminnesföreningens tidskrift, 1878-80, band 4*. Stockholm.
- Palmgren, L.F. 1881. Fornlemningar i Vestbo och Östbo härad af Småland, på Svenska Fornminnesföreningens bekostnad undersökta år 1877. I: *Svenska Fornminnesföreningens tidskrift, 1878-80, band 4*. Stockholm.
- Petrè, B. 1984. *Arkeologiska undersökningar på Lovö. Del 4. Bebyggelsearkeologisk analys*. Acta Universitatis Stockholmiensis. Studies in North-European Archaeology 10. Diss. Stockholm.
- Randsborg, K. 1968. Von periode II zu III. Chronologische Studien über die ältere Bronzezeit Südkandinaviens und Norddeutschlands. I: *Acta Archaeologica XXXIX*. Köpenhamn.
- Rannsakingar efter antikviteter. 1992. Band III, häfte 1*. Utgiven av N-G Stahre. KVHAA. Stockholm. Efter originalhandskrift -F19:4- i Kungliga biblioteket i Stockholm.
- Rudbeck, O. 1937 (1679). *Atlantica eller Manheim*. Utgiven av Lärdomshistoriska samfundet Lychnos. Uppsala.
- Sahlström, K.E. 1939. *Valle härads fornminnen*. Skövdeortens Hembygds- och Fornminnesförening skriftserie 4. Skövde.
- Sjöborg, N-H. 1815. *Försök till nomenklatur för nordens fornlämningar*. Stockholm.
- Sjöborg, N-H. 1822-1830. *Samlingar för nordens fornälskare I-III*. Stockholm.
- Steinsland, G. 2009. *Fornnordisk religion*. Stockholm.
- Strömberg, M. 1963. Kultische steinsetzungen in Schonen. *LUHM 1962-63*, s 148ff.
- Svanberg, F. 2003. *Decolonizing the Viking Age. 2, Death rituals in south-east Scandinavia AD 800-1000*. Diss. (vol. 1-2). Lund Universitet.
- Tillväxten. 1903. I: *Kongl. Vitterhets Historie och Antiquitets Akademiens Månadsblad. Band XI, 1903-05*. Stockholm.
- Wahlöö, C. 1968. I: *Tre socknar - Sävsjö stad*.

- Weiler, E. 1984. Gravfynden som samhällspegel. *Från flintverkstad till processindustri. De första 9000 åren i Västsverige speglade av UV Västs undersökningar 1968-80*. Red. Furingsten. A. mfl. Kungsbacka.
- Welinder, S. 1977. *Ekonomiska processer i förhistorisk expansion*. Acta Archaeologica Lundensia series in 8o. No. 14.
- Vestbö, Aa. 1990. *Arkeologisk utredning. Sörsjö och Hornaryd industriområden samt Gröndal - Västhorja, Värnamo kommun*. Jönköpings läns museum arkeologisk rapport 1990:3.
- Vilstadius, P. 1942. Den första fornminnesinventeringen. Prästerskapets rannsakingar om gamle antikiteter och monumenter åren 1667 - 1690. *Meddelanden från Norra Smålands Fornminnesförening XV*. Jönköping.

Otryckta källor

- Areslätt, T. Arkeologisk undersökning 1973-74 av fyra rösen och tre stensättningar, fornlämning 12, Slättö 5:4 och 5:5, Torskinge socken, Värnamo kommun. Otryckt rapport JLM:s arkiv.
- Berglund, A. 1983. Järnåldersbygden i Östbo härad, Småland. C-uppsats, Institutionen för arkeologi vid Lunds universitet.
- Claesson, C. 1934. Undersökning av en treudd, fornlämning 34, vid torpet Karstorp, Skrapstad, Vallsjö socken, Jönköpings län. Otryckt rapport JLM:s arkiv.
- Carlsson, M. 1990. En studie av undersökta treuddar i Mälardalen och Östergötland. C-uppsats, Stockholms Universitet vt 1990.
- Fredberger, R. 1963. Arkeologisk undersökning av en stensättning, fornlämning 145b, stg 1264 och 1286 i Värnamo socken och kommun. Otryckt rapport i JLM:s arkiv, dnr 288/63.
- Lundholm, K. 1967. Arkeologisk undersökning av tre stensättningar, fornlämning 251, Östhorja 5:1 i Värnamo socken och kommun. Otryckt rapport i JLM:s arkiv, dnr 137/68.
- Rhezeliuss, J. 1634. Dagböcker från Öländska resan. Kungliga biblioteket (signum Fc5).
- Slöjdare, Y. 1973. Treuddar i södra Sverige. Trebetygsuppsats i arkeologi, särskilt nordeuropeisk. Stockholms universitet.
- Söderpalm, K. Arkeologisk undersökning av två stensättningar, fornlämning 145a och 146, stg 1264 och 1286 i Värnamo socken och kommun. Otryckt rapport JLM:s arkiv, dnr 239/62.

Arkiv

Jönköpings läns museum.

Uppdragsregistret. Databas över arkeologiska uppdrag i Jönköpings län.

F-Topo. Databas över ortnamn i Jönköpings län.

Riksantikvarieämbetets fornminnesregister, FMIS, Forsök: <http://www.fmis.raa.se/cocoon/fornsok/search.html>.

Kartunderlag

Lantmäteriet. ArkivSök. *www.lantmateriet.se*:

E131-24:1. Värnamo sn, Mossle nr 1-4 8-9. Geometrisk delination. Upprättad år 1683 av Jonas Petersson Duker.

E131-24:3 Värnamo sn, Mossle nr 1-4 8-9. Storskifte på skog/skogs-
mark. Upprättad år 1766 av Nils Esping.

E131-2:1 Värnamo sn, Alandsryd nr 1-5. Storskifte 1801. Upprättad
av Gustaf Ödvall.

06-väj-125 Värnamo sn, Stora och Lilla Hornaryd. Laga skifte 1871.

06-väj-67 Värnamo sn, Sörsjö. Laga skifte 1837.

Bilaga 1. Anläggningslista

Anl	Typ	Läge	Nivå (möh)	Storlek (m)	Fynd	C14-datering, 2σ
1	Rund stensättning, kantkedja, skelettgrav	x454 y060	193,18 / 192,30	8,5 meter i diameter 0,7 meter hög	Obrända ben, kniv, oid brons + ngt organiskt	440–650 e Kr
1a	Brandlager, belägen under stensättningen A1	x453 y060	192,59 / 192,08	3,2 × 1,3 meter stor	Brända ben	800–520 f Kr
2	Rund stensättning, skelettgrav med sekundär brandgrav (A2b)	x467 y059	193,78 / 192,70	13,5 meter i diameter 0,8 meter hög	Dolk, fibula, spjutspets, eldslagningsflinta, brända ben	Fynddaterad till bronsålder period 2–3
2a	Rund stensättning, Kol och sotlager	x468 y058	193,14/	3 × 1,8 meter stor 0,2 meter tjockt	F24 Bränt ben; F27 Flintavslag	800–390 f Kr
2b	Rund stensättning, Brandgrav, sekundär	x466,5 y062	193,20/	1,7 × 1,0 meter stor	F23 Brända ben; F30 Keramik	56 f Kr–130 e Kr (Hasselnötsskal) 1320–1050 f Kr (Brända ben)
3	Treudd, kantkedja, brandlager	x446 y084	192,20 / 191,15	9,5 × 9,5 × 11,0 meter stor 0,7 meter hög	Keramik, brända ben, kniv- tånge, flintavslag, oid järn	225–775 e Kr (Träkol) 80–250 e Kr (Brända ben)
4	Rund stensättning, brandgrav	x469 y052	192,84 / 192,34	3–3,5 meter i diameter 0,4 meter hög	-	790–520 f Kr
5	UTGÅR/Naturbildning	x480 y049	-	-	-	-
6	Stenpackning, bålplats!?	x452 y064	192,83 / 192,04	Ca 4 meter i diameter 0,3 meter hög	Bronsbleck, knivfragment, kniv, oid järn, keramik, brända ben, flinta	785–205 f Kr
6a	Brandgrop (i norra delen av A6)	x454,2 y065,6	192,46/192,28	0,7 meter i diameter och 0,18 meter djup	Brända ben, keramik	340–540 e Kr
6b	Sotfläck (söder om A6)	x449,2 y065,8	192,17/192,08	1,5 × 1,0 meter diameter 0,1 meter djup	Brända ben, keramik	
6c	Bengrop (i södra delen av A6)	x450,2 y067,0	192,18/192,10	0,30 × 0,45 meter stor och 0,08 meter djup	Brända ben	420–580 e Kr
7	Härd	x446 y092	191,44 / 191,20	0,7 meter i diameter 0,2 meter djup	-	-
8	Mörkfärgning, recent	x442 y090	191,42 / 191,31	0,4 × 0,6 meter stor 0,1 meter djup	Recent glas, oid järn	-
9	Nedgrävning/ stolphål ?	x436 y090	191,38 / 191,18	0,2 meter i diameter 0,2 meter djup	-	-
10	UTGÅR/Mörkfärgning, naturbildning	x438 y084	-	-	-	-
11	Härd	x436 y084	191,33 / 191,15	0,8 × 1,0 meter stor 0,2 meter djup	Brända ben	-
12	Avfallsgrop	x434 y083	191,27 / 190,92	1,1 meter i diameter 0,3 meter djup	Brända ben, bränd flinta	1380–1340, 1320–1120 f Kr
13	Härd	x448 y075	191,78 / 191,63	0,6 meter i diameter 0,2 meter djup	Brända ben	-
14	Grop/nedgrävning	x448 y064	192,28 / 192,08	0,8 × 0,6 meter stor. 0,2 meter djup	Keramik	-
15	Bengrop / spridda brända ben	x453 y070	192,10 / 192,00	0,5 × 0,6 meter stor 0,1 meter djup	Oid järn, brända ben, kamfragment, flinta	430–610 e Kr
16	Bengrop	x452 y068	192,30 / 192,20	0,3 meter i diameter 0,1 meter djup	Brända ben	420–590 e Kr
17	Kokgrop	x448 y077	191,64 / 191,24	0,6 × 0,8 meter stor 0,4 meter djup	-	-

Undersökningsområdet med samtliga anläggningar markerade. Skala 1:400.

Bilaga 2a. Anläggningsbeskrivningar

Vid undersökningen användes koordinatsystemet RT90 5 gon V 0:-15, enligt vilket också anläggningarnas och fyndens belägenhet nedan är angivna. Undersökningsområdets ungefärliga centrum hade koordinaterna X 6339460 och Y 1527060, vilket motsvarar N 6337906 och E 439726 i SWEREF 99 TM.

ANLÄGGNING 1

Rund STENSÄTTNING, ca 8 meter i diameter och 0,7 meter hög. Begränsad av en yttre KANTKEDJA. I centrum en SKELETTBEGRAVNING omgiven av en inre STENKEDJA, närmast rektangulär, ca 4,0 × 3,5 meter stor. I södra delen, mellan stenkedjorna, ett BRANDLAGER (A1a) med enstaka BRÄNDA BEN. Belägenhet: x6339455,0 y1527060,0 +193,18/192,30

Anläggningen syntes före avbaning som en rund övertorvad förhöjning, ca 8 meter i diameter och 0,2-0,3 meter hög, med ett fåtal stenar synliga i ytan. I den sydvästra delen låg enstaka röjningsstenar uppslängda.

Anläggningen framstod efter avtorvning (vid förundersökningen) och rensning som en rund stensättning, ca 8,0 meter i diameter och 0,7 meter hög, begränsad av en yttre kantkedja samt försedd med en inre, närmast rektangulär stenkedja, ca 4,0 × 3,5 meter stor, bildande ett inre rum om ca 2,5 × 1,5 meter. Den yttre stenkedjan bestod av 0,3 till 1,0 meter stora stenar, företrädesvis 0,5-0,6 meter stora. Den inre stenkedjan bestod av tio, möjligen elva, större stenar, ca 0,5 till 1,5 meter stora, företrädesvis 1,0 meter stora. Anläggningen utgjordes i övrigt av en treskiktad stenpackning med sandinblandning och en stenstorlek som varierade mellan 0,1 och 0,7 meter, företrädesvis 0,15-0,30 meter stora. I toppen av anläggningen dominerade mindre stenar 0,10-0,20 meter stora. En svag insjunkning, ca 0,1 meter djup, kunde anas i centrum innanför den inre stenkedjan. Tre av stenarna i den yttre kantkedjans södra del var ställda på högkant. Den största stenen i den inre kantkedjan var jordfast. I anläggningens norra och södra del hade en stor mängd sten rasat ut.

I anläggningens södra del, mellan de båda kantkedjorna och även under stenkedjorna, framkom mot botten ett oregelbundet BRANDLAGER (A1a), ca 3,2 × 1,3 meter stort, i huvudsak bestående av kol- och sot men med enstaka brända ben (F18). I brandlagret påträffades även en mindre benkoncentration (F18) samt ett halvdussin skörbrända stenar. Även utanför brandlagret påträffades enstaka brända ben (F17, F19, F20). Under en kantkedjesten i sydöstra delen framkom ett flintavslag (F21). A1a hör troligen till samma fas som A6, vilket tolkats som en BÅLPLATS, se nedan.

I centrum av den inre kantkedjan påträffades ett bronsföremål (F1), en järnkniv (F2) och ett litet fragment av obränt ben (F16). Det obrända benet, som möjligen eller snarare sannolikt härrör från en människa, indikerar ett förmultnat skelett. Det förmodade skelettet var inte nedgrävt utan placerat direkt på marken. Inga spår efter någon kista påträffades, möjligen har kroppen varit svept. Diffusa oregelbundna vitgrå färgningar i botten kan möjligen vara rester av skelettet. Något mönster gick dock inte att urskilja. På samma nivå som fynden, påträffades två röda (F107, F108) och en grön (F109) sandsten. Sannolikt är dessa medvetet ditlagda. I hela den inre fyllningen framkom krossade kvarts- och kvartsitbitar (F110), 0,01-0,10 meter stora. Totalt uppmättes ca 15 kg kvarts, varav 2,6 kg tillvaratogs. Även dessa var sannolikt avsiktligt placerade i graven, även om enstaka bitar påträffades mellan stenkedjorna. Det största stenblocket i den inre kantkedjan var jordfast.

Kant i kant i sydöstra delen vidtog stenpackningen A6, vilken troligen är en del av den stenpackning och sotlager som framkom under A1. Under anläggningen vidtog steril moränsand.

FYND

F1 x455,65 y060,50 +192,41/+192,39

I mitten av inre stenkedjan på skelettnivå.

OID, fyra fragment, varav två i brons, ett i brons och något organiskt (trä?) samt ett i trä?? fragm. Total vikt 0,3 g.

F2 x455,68 y060,65 +192,51/+192,49

I mitten av inre stenkedjan på skelettnivå.

KNIV av järn, 3 fragment, spetsen saknas. Kraftigt koroderat. Bladet har ett tresidigt tvärsnitt, tångens är närmast fysidigt. L 135 mm, varav tånge ca 80 mm och blad 55 mm. Br 13 mm (blad) och tånge 6 - 8 mm. Tj 6-8 mm (bladryggen). Vikt 18,3 g.

F16 x455,32 y060,60 +192,46

I mitten av inre stenkedjan

OBRÄNT BEN, ett par större och flera mindre fragment. Oidentifierat rörben, kan vara lårben av människa. Vikt 3,5 g. Benet ej kvar, då det använts för C14-bestämning (BETA-76818, se nedan).

F17 x455 +/-0,5 y060,0 +/- 0,5 +192,66/+192,50

Sällfynd inom inre stenkedjan.

BRÄNDA BEN, 1 g. Ej analyserat.

F19 x455,3-456,3 y056,6-059,4 +192,48/+192,42

Sällfynd, mellan stenkedjorna i västra delen.

BRÄNDA BEN, 1 g. Ej analyserat.

F20 x458,0 +/- 0,5 y060,0 +/- 0,5 +192,5/+192,4

Sällfynd, mellan stenkedjorna i norra delen.

BRÄNDA BEN, <1 g. Ej analyserat.

F21 x453,0 +/-0,5 y062,8 +/- 0,5 +193,50/+193,30

Sällfynd under kantkedjesten i sydöstra delen.

FLINTAVSLAG. L 19 mm. Br 17 mm. Tj 3 mm. Vikt 1 g.

F107 x455,75 y060,75 +192,5

I mitten av inre stenkedjan på skelettnivå.

RÖD SANDSTEN. L 195 mm. Br 138 mm. Tj 35 mm. Vikt 1088 g.

F108 x455,75 y060,45 +192,5

I mitten av inre stenkedjan på fynd- och skelettnivå.

RÖD SANDSTEN. L 132 mm. Br 93 mm. Tj 27 mm. Vikt 492 g.

F109 x455,90 y060,80 +192,5

I mitten av inre stenkedjan på fynd- och skelettnivå.

GRÖN SANDSTEN. L 138 mm. Br 85 mm. Tj 32 mm. Vikt 588 g.

F110 x455,3 y060,7

I hela fyllningen innanför inre kantkedjan.

KROSSAD KVARTS/KVARTSIT. L ≤ 80 mm. Vikt 2670 g tillvarataget av totalt ca 15 kg.

I brandlagret A1a:

F18 x453 y060 +192,59/+192,08

I brandlagret A1a mellan stenkedjorna i södra delen.

BRÄNDA BEN, 68 g. Osteologiska analys: Människa.

FIGUR 1. Anläggning 1, rund stensättning samt A6, en förmodad bålplats. Skala 1:100.

FIGUR 2. Anläggning 1, rund stensättning med yttre och inre kantkedja. I söder var tre stenar i kantkedjan ställda på högkant, i nordost var en sten rest på högkant. Planen visar också fyndens spridning samt brandlagret i söder, vilket sannolikt kan kopplas till den förmodade bålplatsen, A6, i sydöst. Skala 1:50.

FIGUR 3. Profil genom A1, rund stensättning med yttre och inre kantkedja, samt stenpackningen/bålplatsen A6. Skala 1:70.

FIGUR 4. Profil genom A6, stenpackningen/bålplatsen. Skala 1:40.

PROVER

P48 x455,05 y061,65 +192,58
 POLLENPROV, analyserat

¹⁴C-ANALYS

F16 x455,32 y060,60 +192,46
 Centralt innanför inre stenkedjan.

OBRÄNT BEN

Beta-76818 1500 ± 50 BP

Kalibrerat värde 1 sigma 540–630 e Kr
 2 sigma 440–650 e Kr

F18 x453 y060 +192,59/+192,08

I brandlagret A1a mellan stenkedjorna i södra delen.

BRÄNDA BEN

Ua-49047 2525 ± 37

Kalibrerat värde 1 sigma 790–740, 690–660, 650–550 f Kr
 2 sigma 800–520 f Kr

ANLÄGGNING 2

Närmast rund STENSÄTTNING, 13–14 meter i diameter och 0,8 meter hög. I centrum ett KOL / SOTLAGER (A2a), i östra delen ett BRANDLAGER (A2b).

Belägenhet: x460–473 (467) y053-066 (059) +193,78/192,70

Anläggningen, som var belägen på områdets högsta punkt, framträdde före avbaning som en rund övertorvad stensättning, med enstaka synliga stenar i ytan. Anläggningen var i sydost svåravgränsad och bedömdes vara ca 12 meter i diameter. Den var i väster, öster och norr omgiven av berg i dagen. En meter söder om stensättningen vidtog A1 och kant i kant låg i väster anläggning 4. Anläggningen var före undersökningen beväxt med ett tiotal tallar och granar.

Efter avtorvning och rensning framstod anläggningen som en närmast rund stensättning, ca 13–14 meter i diameter och 0,8 meter hög. Vid rensning påträffades i östra delen brända ben, som visade sig komma från ett brandlager (A2b). Brandlagret låg i stenpackningen och var ca 2 × 1 meter stort och ungefär 3 dm tjockt. Det tolkades som sekundärt anlagt i stensättningen.

Stenpackningen var tre till fyraskiktad och bestod av 0,1–0,7 meter stora, företrädesvis rundade stenar, vanligen 0,2–0,3 meter stora. I toppen av stenpackningen bestod fyllningen av gråbrun humös sand, därunder vidtog gulbrun grusig mosand, som mot botten övergick i brun grusig mosand. Centralt var det underliggande sandlagret mycket tunt, ca 0,02–0,05 meter, varunder berggrunden framkom. I centrum framkom ett, ca 3 × 1,8 meter stort och 0,1–0,2 meter tjockt, kol- sotlager (A2a), vilket innehöll endast ett bränt ben (F24) och ett flintavslag (F27).

Ungefär en meter söder om centrum framkom, omedelbart under ett par ytligt liggande stenar, tre fragment av en klinga till en bronsdolk (F3a) och en eldslagningsflinta (F26). På samma ställe som klingan, men ca 0,15 meter djupare framkom i den upprättade syd - norrprofilen, grepplattan med tre kvarstannande och en lös nit (F3c) och ytterligare sex centimeter längre ner framkom två fragment av en dolkknapp (F3b). På grepplattan / nitfästet fanns rester av något organiskt material - möjligen horn eller ben - vilket sannolikt var spår av handtaget. Sanden runt bronserna var mörkfärgad ner till den nivå där svärdsknappen påträffades. Något som möjligen kan vara rester av dolkslidan. Ännu en eldslagningsflinta (F25) påträffades på samma nivå som grepplattan men ca 0,2 meter sydöst därom. Vid rivning av södra profilbänken framkom i understa stenlagret en spjutspets (F4). Centralt stod en kraftig tallstubbe, där stenpackningen var svåråtkomlig, varför det mesta kom att sällas från denna yta. Vid denna sällning påträffades fyra fragment av en bronsfibula (F5). Bronsdolkens olika delar, fibulafragmenten, spjutspetsen och de två eldslagningsflintorna framkom inom ett ca 2,3 × 0,5 meter stort område, där fibulan påträffades i den NV delen. Fyndens fördelning kan möjligen

indikera en skelettgrav, av i så fall minst 2,3 meters längd och 0,5 meters bredd orienterad i NV-SÖ riktning. Några spår av skelett eller inre gravkonstruktion kunde dock inte urskiljas.

I den nordöstra kvadranten påträffades keramik (F31). Det förmodade brandlagret, vilket visade sig vara ett sotlager (A2a), i anläggningens centrum innehöll med ett undantag inga ben utan utgjordes endast av kol, sot, ett bränt benfragment (F24) samt ett bränt flintavslag (F27). I brandlagret (A2b) påträffades rikligt med brända ben (F23), en keramikbit (F30) kol, sot och ett hasselnötsskal (F74). På det sistnämnda utfördes en C14-analys.

FYND

F3 x465,35-75 y059,45-75 +193,32/+193,07

DOLK med GREPPLATTA och DOLKKNAPP av brons. Åtta fragment. Klingan har en flack mittås med två parallella längsgående linjer. Grepplattan är försedd med fyra nitlar, där organiskt material fanns bevarat, sannolikt rester efter handtaget i horn eller ben. Dolkknappen är rombisk och på ovasidan försedd med åtta koncentriska cirklar med upphöjt mittparti, som omger en rombisk mittbuckla ornerad med parallella streck. Runt mittbucklan och i ytterkanterna löper ett ”snörbandsornament”. På knappens sidor löper ett antal åsar med snörornamentik. L ca 250 - 300, varav klingan 195 mm. Br 22 (vid plattan 35) mm. Tj 5 mm. Total vikt 90 g (efter konservering 81 g).

De enskilda fragmenten framkom enligt nedan 3a-c:

F3a x465,60-70 y059,65-72 +193,32/193,29

Det största fragmentet låg under mindre sten i översta stenlagret. De övriga två framkom vid sällning av lös jord runt denna.

DOLKKLINGA av brons. Tre fragment. L <104 mm. Br ≤22 mm. Tj 1-5 mm. Vikt 36 g.

F3b x465,35 y059,75 +193,09/193,07

I det understa stenskiktet

DOLKKNAPP av brons. Två fragment. L 36 mm. Br 30 mm. Tj 24 mm. Vikt 31 g.

F3c x465,75 y059,45 +193,16/193,15

Framkom vid rensning av S-N profilen.

DOLK/GREPPLATTA med fyra NITAR, varav tre kvarsittande av brons. L 53 mm. Br ≤35 mm. Tj ≤5 mm. Vikt 23 g. Nitarnas längd 16 mm; diam 5 mm.

F4 x465,85-90 y058,97-059,04 +193,04

I understa stenlagret.

SPJUTSPETS av brons. L 70 mm. Br ≤19 mm. Tj ≤10 mm. Vikt 22 g

F5 x467,3 ± 0,3 y058,4 ± 0,3 -/+192,87

Vid sällning av sandmassor under den centrala stubben.

FIBULA/SPÄNNE av brons. Fyra fragment; SPIRAL 11 mm i D.; Timglasformat NÅLFÄSTE L. 19 mm; del av NÅL i två delar L. 16 (före konservering 20) mm, 3 mm i D. Total vikt 1,1 g.

F6 x466,8 ± 0,4 y061,2 ± 0,4 -/192,85

Vid sällning av massor väster om A2b.

HYLSA av bly! Sentida, sannolikt diabolkula. L 5 mm. Ydm 4 mm. Idm 3 mm. Vikt ≤1 g.

F22 x467,4 ± 0,5 y059,5 ± 0,5 +193,50/193,30

Sällfynd vid rivning av profilbänk.

”SPETS” av brons. L 14 mm. Br ≤9 mm. Tj 2 mm. Vikt 0,2 g.

F25 $x465,50 \pm 0,1$ $y059,6 \pm 0,1$ $+193,16/193,14$

Intill dolken.

ELDSLAGNINGSFILINTA, 1 st. L 31 mm. Br \leq 20 mm. Tj \leq 8 mm. Vikt 6,3 g.

F26 $x465,65$ $y059,95$ $+193,33$

Intill dolkklingen, under en sten i översta stenlagret.

ELDSLAGNINGSFILINTA, 1 st. L 46 mm. Br 23 mm. Tj 10 mm. Vikt 14,0 g.

F28 $x466,0$ $y058,0$ $+192,94$

I botten av anl.

BRÄNT FLINTAVSLAG. 1 st i två delar. L 18 mm. Br 13 mm. Tj 3 mm. Vikt \leq 1 g.

F29a $x466,15 \pm 0,5$ $y059,8 \pm 0,5$ $+193,06/192,86$

Sällfynd.

FLINTAVSLAG/ELDSLAGNINGSFILINTA ?, 1 st. L 26 mm. Br 18 mm. Tj 4 mm. Vikt 2,5 g.

F29b $x466,15 \pm 0,5$ $y059,8 \pm 0,5$ $+193,06/192,86$

Sällfynd.

FLINTAVSLAG, 1 st. L 36 mm. Br 23 mm. Tj 8 mm. Vikt 6,1 g.

F31

Vid sällning av nordöstra kvadranten.

KERAMIK. 2 st bitar, varav en spjälkad, av grovmagrat ljusbrunt gods med mörkare kärna. L \leq 47 mm. Tj 11 mm.

Vikt 27 g.

F32 $x466,65 \pm 0,5$ $y060,8 \pm 0,4$ $+192,86$

Vid rivning av profilbänk.

SLAGEN KVARTS? 1 st. L 26 mm. B 18 mm. Tj 4 mm. Vikt 2 g.

F75 $x467,0 \pm 0,3$ $y059,0 \pm 0,3$

Sällfynd vid rivning av V-Ö profilen centralt i anläggningen.

FLINTAVSLAG, 1 st. L 17 mm. B 6 mm. Tj 5 mm. Vikt $<$ 1 g.

I centralt sotlager A2a framkom:

F24 $x468,20$ $y058,0$ $+193,30$

I centralt sotlager A2a

BRÄNT BEN, 1 st. Vikt 2 g. Osteologiska analys: Oidentifierat.

F27 $x468,40$ $y058,90$ $+193,07$

I centralt sotlager A2a.

FLINTAVSLAG, 1 st. L 21 mm. Br 13 mm. Tj 3 mm. Vikt \leq 1 g.

I brandlagret A2b framkom:

F23 $x466,6 \pm 0,8$ $y061,8 \pm 0,5$ $+193,28/192,92$

BRÄNDA BEN. Vikt 358 g. Osteologiska analys: Människa.

F30 $x466,6 \pm 0,8$ $y061,8 \pm 0,5$ $+193,28/192,92$

Vid sållning av brandlager A2b.

KERAMIK. Tre små fragment, varav två har passform. Mynningsbitar. Tunnt finmagrat gods, ljusbrun utsida och gråsvart insida. L ≤ 17 mm. Tj 4 mm. Vikt 1 g.

F74 $x466,6 \pm 0,8$ $y061,8 \pm 0,5$ $+193,28/192,92$

I brandlager A2b.

FÖRKOLNAT HASSELNÖTSSKAL, 1 st. L ≤ 4 mm. Vikt < 1 g. Uttaget för C14-analys.

PROVER

¹⁴C-ANALYS

A2b/F74 $x466,6$ $y061,8$ $+193,28/192,92$

I brandlager A2b.

FÖRKOLNAT HASSELNÖTSSKAL. ¹⁴C-analys.

Ua-10163 1975 ± 45 BP

Kalibrerat värde 1 sigma 11 f Kr–83 e Kr

2 sigma 56 f Kr–130 e Kr

A2b/F23 $x466,6 \pm 0,8$ $y061,8 \pm 0,5$ $+193,28/192,92$

I brandlagret A2b.

BRÄNDA BEN.

Ua-49048 2974 ± 33

Kalibrerat värde 1 sigma 1270–1120 e Kr

2 sigma 1320–1050 f Kr

A2a/P5 $x468,0$ $y059,0$ $+193,17/193,10$

I centralt kollager A2a.

TRÄKOL. ¹⁴C-analys.

LuA-5103 2460 ± 95 BP

Kalibrerat värde 1 sigma 760–680, 670–610, 600–410 f Kr

2 sigma 800–390 f Kr

P53 $x467,25$ $y056,95$ $+192,96/192,93$

POLLENPROV, analysen kunde ej genomföras p g a för dålig bevarandegrad.

FIGUR 5. Anläggning 2, rund stensättning, med en ursprunglig jordbegravning (inget skelett var dock bevarat) från äldre bronsålder. Stensättning innehöll en sekundärbegravning från äldre järnålder. Väster om A2 låg en mindre stensättning, A4, innehållande ett brandlager. Skala 1:100.

FIGUR 6-8. Profiler genom A2 och A4 i skala 1:120 samt med detaljer i skala 1:50.

FIGUR 9. Anläggning 2 med fyndens fördelning, samt det centrala kol- och sotlagret/brandlagret och i öster den sekundära begravingen från äldre järnålder. Den röda streckmarkering anger det ungefärliga läget för en ursprunglig jordbegravning (inget skelett var dock bevarat) från äldre bronsålder. Skala 1:50.

FIGUR 10. Profil genom A2, från öster. Skala 1:70.

ANLÄGGNING 3

TREUDD med svagt insvängda sidor, ca 9,5 × 9,5 × 11,0 meter långa sidor och 0,7 meter hög samt omgiven av en KANTKEDJA. I sydöstra delen/udden ett oregelbundet BENLAGER, ca 7,5 × 5 meter stort.

Belägenhet: x446,00 y084,00 +192,20/191,15

Anläggningen syntes innan avbaning som en tringaulär ”stensättningsliknande lämning” eller osäker stensättning. Det visade sig efter avbaning (vid förundersökningen) och rensning att anläggningen var en treudd med svagt insvängda sidor, 9,5 × 9,5 × 11,0 meter långa, och ca 0,7 meter hög samt omgiven av en kantkedja. Kantkedjans östra och södra sida var dock delvis utrasade. Den sydöstra delen av stensättningsens kantkedja var belägen direkt på berg i dagen och bildade en liten ”höjdrygg”.

Kantkedjan bestod av större stenar, ca 0,5–1,0 meter stora, samt två avlånga stenblock, ca 1,0–1,5 meter långa. Den avlånga formen på stenarna hade utnyttjats när kantkedjan anlades. Centralt i treudden urskiljdes en nersjunkning. Intill nersjunkningen låg ett större avlångt stenblock, ca 1,0 meter långt och 0,8 meter brett.

Anläggningens stenpackning bestod av två lager sten: ett övre lager med mindre stenar, 0,2–0,3 meter stora, och ett undre lager med något större stenar, 0,3–0,5 meter stora. Det undre lagret var delvis täckt, delvis blandat med humös sand. Den övre stenpackningen var störd och omörd, vilket troligen berodde på sentida arbeten i området. Omedelbart söder om treudden låg före undersökningen en lada. Vid rensningen hittades således matjord och recenta föremål som en morakniv, glas, tegel och en hästsko. I den västra och östra spetsen saknades stenpackningen helt.

Under det undre lagret sten bestod anläggningen av kulturpåverkad humös sand. Därunder vidtog moränsand. Som tidigare nämnts låg de sydöstra kantstenarna direkt på berg i dagen. Under stenpackning och sandlager sluttade berget inåt mot anläggningens mitt.

Hela anläggningen verkade nedgrävd i den omgivande moränsanden. Sanden i anläggningen var delvis uppkastad; möjligen togs sanden från de nedgrävningar som framkom under kantkedjan i öst och norr.

I sydöstra delen av anläggningen framkom i det undre sandlagret ett oregelbundet benlager, som bestod av kulturpåverkad sand, brända ben (F33), enstaka kolbitar och enstaka, decimeterstora skörbrända stenar. I benlagret hittades också keramik (F35, F40, F42, F45, F46, F47, F51), flinta (F52) och järnbitar (F7, F8). Benlagret, som även var anlagt under de sydöstra kantstenarna, var ca 0,1–0,2 meter tjockt och ca 5,0 × 7,5 meter stort. De brända benen låg jämnt spridda i lagret, dock med viss koncentration i den övre delen av lagret. En mindre koncentration av större skallfragment intill kantkedjesten i öst berodde sannolikt på att lagret rörts om av djur.

Ca 0,10 - 0,15 meter ner i benlagret kunde en rundad, sotfylld nedgrävning (A3a) urskiljas, ca 0,7 meter i diameter. Nedgrävningens fyllning bestod av sotig moig sand, brända ben (ingår i F33) och kolbitar.

Utöver benlagret i sydöst framkom i sandlagret spridda kolbitar, keramik (F36, F37, F38, F41, F49, F50), en glättsten? (F55) och några enstaka brända ben (F34).

Under det centralt belägna stenblocket syntes i profil en nedgrävning, vars fyllning bestod av kulturpåverkad humös sand, med sotinslag. Inga fynd eller spår av en eventuell skelettgrav framkom dock. Fosfatprov togs längs hela mittprofilen. Även pollen- och makroprov togs under det centralt belägna stenblocket.

Under kantkedjan i öst och i norr framkom två större, oregelbundna nedgrävningar, ca 1,5 × 1,0 meter (A3b) respektive 2,0 × 1,0 meter (A3c) stora. Fyllningen bestod av humös gulbrun sand. Som tidigare nämnts kan de ha tillkommit när anläggningen täcktes med sand, innan kantkedjan anlades.

Under kantkedjan i nordöst, ovanpå en av de större nedgrävningarna, framkom två mindre, sotiga mörkfärgningar. Den ena var troligen resterna av en rot. Den andra bestod av humös sotig sand, och innehöll en liten keramikskärva (F44) och ett bränt ben (F34).

För att utröna begränsningen av benlagret undersöktes fem meterrutor omedelbart söder och öster om treudden. De undersöktes ner till moränsanden, ca 0,15 meter. Förutom något enstaka bränt ben (ingår i F33) i kultur/sandlagret direkt under kantkedjan, var meterrutorna fyndtomma. Benlagret hör alltså ihop med anläggningen.

Ett antal kolprov togs i anläggningen. Det var dock svårt att få tag på tillräckligt mycket kol, då kolet var utspritt och i små bitar.

FYND

F7 x443,7 y086,1 +191,45

Sällfynd

KNIVTÅNGE?, två fragment av järn. Fyrsidigt tvärsnitt. L 35 mm. Br 4-6 mm. Vikt 2,0 g

F8 x444,9 y086,1 +191,40

Sällfynd

OID, möjligen del av sölja?? av järn. Två fragment. L 25 mm. Br 5 mm. Tj ≤11 mm. Vikt 1,1 g.

F33 x441,1-445,7 y081,9-089,2 +191,65/191,28

Spridda brända ben i kulturpåverkat lager / benlager under stenpackningen i södra delen.

BRÄNDA BEN. Vikt 200 g. . Osteologiska analys: Människa.

F34 x446,5-448,9 y081,0-086,7 +191,40-191,30

Spridda brända ben i kulturpåverkat lager under stenpackningen i norra delen.

BRÄNDA BEN. Vikt 2 g. Ej analyserat.

F35 x444,83 y084,54 +191,67

KERAMIK. 1 mynningsbit med del av profilerad skuldra. Mellanmagrat gods. 34 × 29 mm. Godstj. 6 mm. Vikt 7 g.

F 36 x446,5 ± 0,3 y080,0 ± 0,3 +191,47

Under eller omedelbart utanför kantkedjan.

KERAMIK. 2 bitar. L 47 mm. Br 34 mm. Tj 9 mm. Vikt 16 g.

F37 x447,3 y084,1 +191,41

Sällfynd

KERAMIK. 2 bitar. Brungrått mellanmagrat gods med sträv och ojämn yta. L ≤21 mm. Br ≤14 mm. Tj 5-6 mm. Vikt 2 g.

F38 x450,4 ± 0,2 y086,3 ± 0,2 +191,54/191,34

Under kantkedjan i den nordöstra udden.

KERAMIK. 2 bitar. L ≤27 mm. Tj 11 mm. Vikt 11 g.

F39 x448,0 ± 0,3 y083,3 ± 0,3 +191,66/191,46

Under eller omedelbart utanför kantkedjan.

KERAMIK? 6 bitar. L ≤21 mm. Vikt 10 g.

F40 x444,0 ± 0,5 y083,8 ± 0,5 +191,47/191,27

Sällfynd.

KERAMIK. 3 bitar. L ≤17 mm. Tj ≤10 mm. Vikt 3 g.

F41 x446,7 ± 0,3 y080,8 ± 0,3 +191,53

Under eller omedelbart utanför kantkedjsten.

KERAMIK. 2 bitar. L ≤18 mm. Vikt 2 g.

FIGUR 9. Anläggning 3, treudd, med kantkedja och en flat häll som markerade mitten. Stensättningen var delvis omrörd och skadad. Under stenpackningen framkom ett benlager i söder. Spritt i den norra delen hittades också keramikbitar. Skala 1:70.

FIGUR 10. Anläggning 3, treudd, med enbart kantkedja och den flata hällen samt fyndens spridning. Skala 1:70.

FIGUR 11. Anläggning 3, treudd, profil. Skala 1:60.

F42 x443,8 ± 0,2 y087,0 ± 0,2 +191,39
Sällfynd.

KERAMIK. 1 bit. L 18 mm. Vikt 2 g.

F 43 x449,8 ± 0,2 y083,6 ± 0,2 +191,47
Utanför norra kantkedjan.

KERAMIK. 1 bit. L 12 mm. Vikt ≤1 g.

F44 x448,7 y083,8 +191,40
I nedgrävning.

KERAMIK. 1 bit. L 18 mm. Vikt ≤1 g.

F45 x444,0 ± 0,2 y082,7 ± 0,3 +191,46
KERAMIK. 2 bitar. L 15 mm. Vikt ≤1 g.

F46 x443,4 y084,95 +191,43
Under sten i en liten sotkoncentration
KERAMIK. 3 bitar. L 21 mm. Tj 10 mm. Vikt 5 g.

F47
Sällfynd från sydöstra delen
KERAMIK. 1 bit. L 17 mm. Tj 5-6 mm. Vikt 1 g.

F48 x443,85 y088,5 +191,52
Strax öster om södra udden
BRÄND LERA?, 1 bit. L 14 mm. Tj 9 mm. Vikt 1 g.

F49 x448,0 ± 0,3 y083,3 ± 0,3 +191,66/191,46
Under eller omedelbart utanför kantkedjan i norr
KERAMIK. 6 bitar. L ≤28 mm. Vikt 10 g.

F50 x447,6 ± 0,2 y087,5 ± 0,2 +191,62/191,42
Sällfynd
KERAMIK. 1 bit. L 19 mm. Vikt 1 g.

F51 x444,4 ± 0,1 y083,9 ± 0,1 +191,48
KERAMIK, 1 bit. L 15 mm. Tj 8 mm? Vikt ≤1 g.

F52 x442,5 y086,8 +191,42
FLINTAVSLAG, 1 st. L 9 mm. Br 6 mm. Tj 1 mm. Vikt ≤1 g.

F53 x446,0 ± 0,2 y081,2 ± 0,2 +191,56
FLINTAVSLAG, 1 st. L 19 mm. Br 17 mm. Tj 3 mm. Vikt ≤1 g.

F54 x443,0 y083,6 +191,57
Omedelbart utanför eller under kantkedjans södra del
BEARBETAD STEN. L 58 mm. Br 50 mm. Tj 19 mm. Vikt 67 g.

F55 x448,4 y084,0 +191,37

I sotig sand intill keramik

GLÄTTSTEN? L 98 mm. Br 75 mm. Tj 52 mm. Vikt 472 g.

PROVER

P18 x444,20 y085,2 +191,50

I benlager

TRÄKOL

BETA-76820 1540 ± 140 BP

Kalibrerat värde 1 sigma 395–650 e Kr

2 sigma 225–775 e Kr

F33 x441,1–445,7 y081,9–089,2 +191,65/191,28

Spridda brända ben i kulturpåverkat lager / benlager under stenpackningen i södra delen.

BRÄNDA BEN

Ua-49049 1834 ± 32 BP

Kalibrerat värde 1 sigma 130–220 e Kr

2 sigma 80–250 e Kr

P55 x445,7 ± 0,2 y085,0 ± 0,1 /+191,36

POLLENPROV, analyserat, se bilaga 3.

ANLÄGGNING 4

Närmast rund STENSÄTTNING, ca 3,0–3,5 meter i diameter och 0,4 meter hög. BRANDLAGER.

Belägenhet: x469,00 y052,00 +192,84/192,34

Anläggningen, som inte var synlig före avtorvning, framkom vid förundersökningen i västra kanten av A2. Efter rensning framstod anläggningen som en närmast rund, enskiktad stenpackning, ca 3–3,5 meter stor och 0,3–0,4 meter hög, bestående av 0,1–0,4 meter stora stenar, i huvudsak 0,15 - 0,30 meter stora. I södra delen av anläggningen låg en större sten, ca 0,8 × 0,7 meter stor. 0,5 respektive 1,5 meter söder och sydväst om A4 låg två större stenar, 1,0–1,3 meter stora.

Under stenpackningen framkom ett avlångt brandlager, 2,9 × 1,0 meter stort och 0,10–0,25 meter tjockt. Brandlagret var svagt sotfärgat, möjligen som en följd av urlakning, med en sotigare koncentration i söder benämnd A4b, ca 0,3 meter i diameter och 0,15 meter djup.

Under anläggningen vidtog ett 0,01–0,30 meter tjockt lager med moränsand och därunder berggrunden. I västra kanten vidtog berggrunden direkt under stenpackningen.

FYND

F56 x467,0–470,0 y050,3–051,6 +192,63/192,33

I svagt sotfärgat brandlager med en mindre sotkoncentration i södra delen.

BRÄNDA BEN. Vikt 13 g. Osteologiska analys: Människa.

F57 x468,8±0,2 y051,25±0,2 +192,63/192,38 (33)

Sällfynd.

KERAMIK. 2 spjälkade bitar. Mellanmagrat ljusbrunt genombränt gods. L ≤14 mm. Vikt 1 g.

Söder om A4

F58 x466,2±0,2 y050,6±0,2 +192,51

Sällfynd.

BRÄNT BEN. Vikt <1 g. Ej analyserat.

PROVER

F56 x467,0-470,0 y050,3-051,6 +192,63/192,33

I svagt sotfärgat brandlager.

BRÄNDA BEN

Ua-49050 2509 ± 33 BP

Kalibrerat värde 1 sigma 770–740, 690–660, 650–550 f Kr

2 sigma 790–520 f Kr

ANLÄGGNING 5

UTGÅR - naturbildning

ANLÄGGNING 6

Närmast rund STENPACKNING (BÅLPLATS ?), ca 4 meter i diameter och 0,2 - 0,3 meter hög. Centralt, i anslutning till ett kraftigt KOLLAGER, framkom SKÄRVSTEN. I hela anläggningen fanns SPRIDDA BRÄNDA BEN, samt en BRANDGROP (A6a) och en BENGROP (A6c).

Belägenhet: x452,00 y064,00 +192,83/+192,,04

Anläggningen framkom vid rensningen av A1 och var belägen ÖSÖ om densamma, i omedelbar anslutning till A1:s kantkedja. I ytan framstod anläggningen som en flack, närmast rund stenpackning, ca 4 meter i diameter. Stenpackningen utgör sannolikt en fortsättning på det lager (A1a) med skörbränd sten, kol/sot och enstaka brända ben, som framkom under A1.

Fyllningen utgjordes av brungrå humös sand med inslag av skörbrända stenar. Centralt i anläggningen fanns ett svart kol/sotlager, 2,5 × 1,1–1,3 meter stort och 0,1–0,2 meter tjockt, vilket innehöll skörbrända stenar och enstaka skärvade stenar. Inom A6 urskiljde sig tre mindre anläggningar benämnda A6a, A6b och A6c, se nedan. Spritt över hela anläggningen påträffades brända ben (F66) och enstaka keramikbitar (F65). Anläggningen kan sannolikt tolkas som en bålplats, möjligen med sekundära begravningar.

Brandgropen A6a (x454,15 y065,55 +192,46/+192,28) framkom vid schaktning och rensning och var belägen öster om A1, i norra delen av A6. I ytan hade anläggningen en rundad form, 0,70 meter i diameter, och syntes som sotgrå sand med enstaka keramikbitar och brända ben, klart avgränsad från den omgivande gulbruna och moiga sanden. Efter snittning visade sig anläggningen vara 0,18 meter djup med oregelbunden bottenprofil i anslutning till en naturlig större sten. Fyllningen utgjordes av gråsvart sotig sand, enstaka kolbitar, brända ben (F59), enstaka keramikskärvor (F60) samt enstaka skörbrända stenar. Vid förundersökningen påträffades en järnkniv (F9), som möjligen tillhörde A6a.

I och runt om anläggningen fanns flera större sotfärgade stenar, ca 0,2–0,3 meter stora. Någon konstruktion kunde dock inte urskiljas.

Sotfläcken A6b (x449,25 y065,80 +192,17/+192,08) framkom vid rensning och var belägen omedelbart söder om stenpackningen (A6). I ytan var anläggningen oregelbunden, och mätte ca 1,5 × 1,0 meter. I profil efter snittning var anläggningen 0,09 m djup och hade en oregelbunden bottenform. Fyllningen var brunflammig med vissa sotinslag. Kanterna var något oregelbundna och ingen tydlig avgränsning åt sidorna kunde ses. A6b var sannolikt ingen nedgrävning utan endast ett utkast av sot.

Bengropen A6c (x450,15 y067,00 +192,18/+192,10) framkom vid rensning i södra delen av A6. I ytan var anläggningen närmast oval till formen, ca 0,30 × 0,45 meter stor. I profilen var anläggningen 0,08 meter djup och hade en plan bottenform. Fyllningen bestod av grå humös sand, ingen sot påträffades och benfragmenten (F67) var samlade framför allt i toppen av anläggningen.

Det är svårt att avgöra huruvida A6a och A6c är sekundära gravgömmor i förhållande till bålplatsen eller om de snarast är ett resultat av återkommande likbål, där koncentrationer med brända ben etc blivit kvar i naturliga gropar.

FYND

F9 x454,0 y065,37 +192,4

Vid rensning i samband med förundersökningen (dnr 464/93; Gustafsson 1993)

KNIV av järn. L 144 mm. Br 12 mm. Tj 3 mm. Vikt 29 g.

F10 x450,0 ± 0,5 y065,5 ± 0,5 /+192,16

Sällfynd.

BLECK av brons. L 13 mm. Br 8 mm. Tj 2 mm. Vikt 0,6 g.

F11 x452,5 ± 0,5 y065,00 ± 0,5 +192,3/192,1

Sällfynd.

KNIVFRAGMENT?, 4 bitar. L 30 mm. Br 19 mm. Tj ≤8 mm. Vikt 1,5 g.

F12 x451,5 ± 0,5 y064,0 ± 0,5 +192,31

Sällfynd.

OID föremål av järn. 2 bitar. L ≤38 mm. Br ≤18 mm. H ≤25 mm. Vikt 8,8 g.

F64 x450,10–451,4 y064,25–065,0 +192,38

Sannolikt del av samma kärl som i A6b.

KERAMIK. 12 bitar, varav två från övergång buk-botten, av ett brunt mellanmagrat gods, troligen sekundärt bränt / sintrat. L ≤68 mm. Tj 7-11 mm. Vikt 170 g.

F65 x451,10–451,35 y065,65–066,50 +192,33/192,07

Framkom vid borttagning av stenpackning i A6.

KERAMIK. 4 bitar, mellanmagrat gråbrunt gods, sekundärt brandskadade / sintrade??. L ≤28 mm. Tj ≤10 mm. Vikt 21 g.

F66 x451,33–452,35 y064,15–067,0 +192,38/192,20

Vid rensning och sällning. Spridda i och utanför centralt sotlager.

BRÄNDA BEN. Vikt 17 g. Osteologiska analys: Människa.

I brandgropen A6a:

F9 x454,00 y065,37 +192,50

Vid förundersökning framkom vid rensning, som sannolikt tillhör A6a.

KNIV av järn. L 150 mm. Br ≤18 mm. Tj ≤12 mm. Vikt 28,8 g.

F59 x454,15 y065,55 +192,49/192,28

I brandgrop (A6a) belägen i norra delen av A6.

BRÄNDA BEN. Vikt 62 g. Osteologiska analys: Människa.

F60 x454,05 y065,15 +192,48

I toppen av brandlagret (A6a).

KERAMIK. 7 mindre bitar av ett grovmagrat brungrått gods. L ≤24 mm. Vikt 8 g.

F61 x454,15 y065,55 +192,49/192,28
Sällfynd (A6a).
OID föremål av järn. L 13 mm. Br 8 mm. Tj 5 mm. Vikt 0,3 g.

I sotfläcken A6b:

F62 x449,4 y065,6 +192,17/192,08
I sotfläckig sand vid södra delen av A6 (A6b).
BRÄNDA BEN. Vikt 3 g. Osteologiska analys: Människa.

F63 x449,55 y065,78–065,90 +192,16/192,13
KERAMIK. 3 bitar, varav två från övergång buk-botten, av ett brunt mellanmagrat gods, troligen sekundärt bränt /
sintrat. L ≤48 mm. Tj ≤10 mm. Vikt 38 g.

I bengropen A6c:

F67 x450,1 y067,0 +192,18/192,10
I bengrop (A6c)
BRÄNDA BEN. Vikt 88 g. Osteologiska analys: Människa.

F68 x449–450 y066,5–067,5
Sällfynd från A6c, söder om A6.
BRÄNT FLINTAVSLAG. L 11 mm. Br 6 mm. Tj 3 mm. Vikt <1 g.

Norr om A6 och öster om A1:

F69 x456,0 ± 0,5 y064,5 ± 0,5 +192,72/192,62
BRÄNDA BEN. Vikt 3 g. Ej analyserat.

PROVER

P25 x451,50 y065,45 +192,19
I centralt sotlager.
TRÄKOL
BETA-76819 2380 ± 90 BP
Kalibrerat värde 1 sigma 745–700, 530–380 f Kr
2 sigma 785–205 f Kr

A6a/F59 x454,15 y065,55 +192,49/192,28
I brandgrop (A6a).
BRÄNDA BEN
Ua-49051 1628 ± 31
Kalibrerat värde 1 sigma 380–440, 480–530 e Kr
2 sigma 340–540 e Kr

A6c/F67 x450,1 y067,0 +192,18/192,10
I bengrop (A6c).
BRÄNDA BEN
Ua-49052 1552 ± 32
Kalibrerat värde 1 sigma 430–550 e Kr
2 sigma 420–580 e Kr

ANLÄGGNING 7

HÄRD, 0,7 meter i diameter och 0,24 meter djup.

Belägenhet: x446,47 y092,01 +191,44/191,20

Anläggningen, som var belägen öster om A3, framkom vid schaktningen och syntes då som en rund delvis sotig mörkfärgning, ca 0,7 meter i diameter, med ett tiotal stenar (0,03–0,05 meter) i huvudsak placerade i anläggningens ytterkant samt enstaka kolbitar. Mörkfärgningen var klart avgränsad gentemot omgivande brun sand. Flera av stenarna var skörbrända. Efter snittning framkom ytterligare en handfull stenar (0,2–0,25 meter), varav flera var skörbrända. Anläggningen visade sig vara 0,20–0,25 meter djup med en oregelbunden bottenprofil, där den sotiga fyllningen syntes tydligt mot den omgivande bruna sanden. Anläggningen var sannolikt en härd.

ANLÄGGNING 8

MÖRKFÄRGNING, oregelbunden, ca 0,4 × 0,6 meter stor och 0,10 meter djup. Recent.

Belägenhet: x442,3 y090,9 +191,42/191,31

Anläggningen var belägen SÖ om A3 och utgjordes av fem mindre stenar i gråhumös sand. I anläggningen framkom recent glas (vilket ej tillvaratogs). Anläggningen sannolikt sentida.

FYND

F15 x442,18 y090,89 +191,43

Vid utgrävning av anläggningen

OID, föremål av järn. L ≤36 mm. B ≤9 mm. Vikt 4,4 g.

ANLÄGGNING 9

Närmast rund NEDGRÄVNING/STOLPHÅL?, 0,17 meter i diameter och 0,20 meter djup.

Belägenhet: x436,40 y090,50 +191,38/+191,18

Anläggningen framkom vid avbanning och var belägen SÖ om A3. Anläggningen var närmast rund (0,17 meter i diameter), med diffusa konturer. Fyllningen utgjordes av gråbrun humös sand, som tydligt skilde sig från den omgivande gulbruna sanden. Anläggningen hade en mörkare sotig fyllning i centrum. Efter snittning visade det sig att sotet fortfarande var centrerad till mitten ner till anläggningens botten. Ut mot kanterna var materialet mer flammigt och blandat. Anläggningen vilade i sand. Anläggningen var möjligen ett stolphål. Inga fynd.

ANLÄGGNING 10

MÖRKFÄRGNING, naturbildning. Utgår

Belägenhet: x438,4 y084,2

ANLÄGGNING 11

HÄRD, oregelbunden ca 0,8 × 1,0 meter stor och 0,18 meter djup.

Belägenhet: x436,50 y084,50 +191,33/+191,15

Anläggningen framkom efter avbanning och var belägen strax söder om A3. Anläggningen var oregelbundet rundad (ca 0,8 × 1,0 meter stor). Den hade ingen klar avgränsning mot den omgivande gula och sterila sanden. I anläggningens centrum fanns sot, kolbitar och en handfull mindre skärvstenar. Efter snittning visade sig anläggningen vara nergrävd i steril gul sand, och ha ett djup på 0,18 meter. Fyllningen utgjordes av sotblandad mylla och sandig morän med kolbitar, skärvsten och en mindre mängd brända ben/benmjöl (F70). Anläggningen var sannolikt en härd.

FYND

F70 x436,6 y084,7 +191,22

BRÄNDA BEN. Vikt 1 g. Ej analyserat.

ANLÄGGNING 12

AVFALLSGROP ?, närmast rund, 1,1 meter i diameter och 0,35 meter djup.

Belägenhet: x434,00 y083,00 +191,27/+190,92

Anläggningen framkom vid avbaning och var belägen söder om A3. I ytan var anläggningen närmast rund till formen och mätte 1,1 meter i diameter och syntes som brun humus med enstaka kol- och sotinslag och klart avgränsad mot den omgivande gula (sterila) sanden. Efter snittning visade sig anläggningen vara nergrävd i steril vitgulbrun moränsand, och ha ett djup på 0,35 meter. Fyllningen utgjordes av något flammig, humös sotblandad moränsand. Kolbitar, små skörbrända stenar (0,01–0,05 meter) samt några enstaka större stenar (0,05–0,10 meter) ingick också i fyllningen. Anläggningen var sannolikt en avfallsgrop. I anläggningen påträffades brända obestämda djurben (F71) samt elva brända flintsplitter (F72).

FYND

F71 x434,6 y082,6

BRÄNDA BEN. Vikt 11 g. Osteologisk analys: Djurben

F72 x434,6 y082,6

FLINTSPLITTER, brända, 11 st. L ≤10 mm. Tj ≤1 mm. Vikt 1 g.

PROVER

A12/F71 x434,6 y082,6

BRÄNDA BEN. (Djurben)

Ua-49053 2999 ± 30

Kalibrerat värde 1 sigma 1310–1190, 1140–1130 f Kr

2 sigma 1380–1340, 1320–1120 f Kr

ANLÄGGNING 13

HÄRD, 0,6 meter i diameter och 0,15 meter djup.

Belägenhet: x448,25 y075,00 +191,78/+191,63

Anläggningen framkom vid avbaning och var belägen ca 6 meter väster om A3. I ytan var anläggningen rund och mätte 0,6 meter i diameter. Efter snittning visade sig anläggningen ha en något oregelbunden skålformad bottenform och ett djup på ca 0,15 meter. Fyllningen utgjordes av sotig sand med inslag av kol, skörbränd och skärvad sten. Anläggningen omgavs i ytan av ett tunt, mörkbrunt humöst sandlager (0,03–0,05 meter tjockt), närmast matjordsliknande (se beskrivning nedan). Härden verkade vara nedgrävd genom den mörkbruna humösa sanden, och något utdragen åt öster. Anläggningen vilade i steril mjälsand med inslag av grus och sten. Härdens konturer var något flammiga.

FYND

F73 x448,2 y075,0 +191,78/191,63

Sällfynd i härd.

BRÄNDA BEN, 4 st. Vikt <1 g. Ej analyserat.

ANLÄGGNING 14

GROP/NEDGRÄVNING ?, närmast oval ca 0,85 × 0,65 meter stor och 0,20 meter djup.

Belägenhet: x448,20 y064,60 +192,28/192,08

Anläggningen framkom vid avbaning och var belägen strax söder om A6. I ytan var anläggningen oregelbunden till formen och mätte ca 0,85 × 0,65 meter. Den var nergrävd i gul steril sand. Efter snittning visade sig anläggningen ha en oregelbunden form och ett djup på 0,20 meter. Fyllningen utgjordes av sotig, gråsvart sand med enstaka kolbitar och ett antal decimeterstora stenar. Anläggningens västra del var svartfärgad av sot och kol och den östra bestod av något ljusare sand med decimeterstora stenar och enstaka skärvsten. I den nordöstra delen framkom keramik (F76). Anläggningen verkade ha en oregelbunden utbredning, under det ljusare sandlagret, i riktning mot A6. Anläggningen var troligen ett utkastlager i en naturlig grop eller möjligen en nedgrävning, innehållande material från A6.

FYND

F76 x448,5 y068,5 +192,20

I nedgrävning.

KERAMIK, 4 bitar, troligen sekundärt brända. Ett brungrått mellanmagrat gods (5–7 mm tj). L ≤30 mm. Tj ≤7 mm.

Vikt 9 g.

ANLÄGGNING 15

BENGROP, 0,5 × 0,6 meter stor och 0,10 meter djup.

Belägenhet: x453,26 y070,70 +192,10/+192,00

Anläggningen framkom vid avbaning och var belägen strax NÖ om A6. I ytan hade anläggningen en oregelbunden form och mätte ca 0,5 × 0,65 meter. Anläggningen utgjordes av ett svarbrunt humöst sandlager och omgavs av tre större stenar (0,3–0,6 meter). Efter snittning visade sig anläggningen ha en flack, oregelbunden bottenform och ett djup på 0,10 meter. Anläggningen vilade i gul steril sand. Fyllningen utgjordes av ett svartbrunt humöst sandlager med brända ben (F77). I anläggningens södra del påträffades dessutom ett fragment flinta (F78). De brända benen var främst koncentrerade till ytlagret. Anläggningen är möjligen en bengömma d v s en grav, men lika sannolikt är att det kan vara rester efter den antagna bålplatsaktiviteten (A6).

FYND

F14 x453,2 y070,7 +192,10/192,0

Sällfynd.

OID föremål av järn. L ≤17 mm. B ≤17 mm. Tj ≤8 mm. Vikt 2,9 g.

F77 x453,26 y070,70 +192,10/192,00

BRÄNDA BEN. Vikt 21 g. Oidentifierade.

F78 x452,8 y070,55 +192,11
ÖVRIG FLINTA, 1 st. L 30 mm. Br 17 mm. Tj 15 mm. Vikt 6 g.

F111 x453,2 y070,70 +192,10/192,00
KAMFRAGMENT, 3 st.

PROVER

A15/F77 x453,26 y070,70 +192,10/192,00
BRÄNDA BEN
Ua-49054 1520 ± 32
Kalibrerat värde 1 sigma 460–490, 530–600 e Kr
2 sigma 430–610 e Kr

ANLÄGGNING 16

BENGRÖP, ca 0,3 meter i diameter och 0,1 meter djup.
Belägenhet: x452,75 y068,27 +192,30/+192,20

Anläggningen, i form av en mindre koncentration med brända ben (F79), framkom vid undersökningen av A6 och var belägen strax öster om denna. Någon mörkfärgning var inte synlig i plan, men benkoncentrationen hade en diameter av ca 0,3 meter och var placerad intill två större stenblock. Brända ben framkom ner till ett djup av 0,10 meter, men någon nergrävning kunde inte urskiljas i profilen. Fyllningen bestod av en koncentration av brända ben i gulbrun sand med enstaka kolbitar. Ett av stenblocken hade en avlång form och möjligen kan det röra sig om en omkullfallen rest sten. Varken spår efter nedgrävning eller rester av sot kunde urskiljas. Ett litet antal kolbitar påträffades dock. Anläggningen är möjligen en bengrop, men kan även, liksom i fallet med A15, tolkas som rester efter bålplatsaktiviteten (A6).

F79 x452,7 y068,2 +192,30/192,20
BRÄNDA BEN. Vikt 88 g. Osteologiska analys: Människa.

PROVER

A16/F79 x452,7 y068,2 +192,30/192,20
BRÄNDA BEN
Ua-49055 1548 ± 31
Kalibrerat värde 1 sigma 430–490, 500–560 e Kr
2 sigma 420–590 e Kr

ANLÄGGNING 17

Närmast oval KOKGROP, 0,6 × 0,8 m stor och 0,40 m djup.

Belägenhet: x448,60 y077,00 +191,64/+191,24

Anläggningen framkom i samband med undersökningen av det fyndförande lagret mellan A1 och A3, belägen ca 3 meter NV om A3. I ytan hade anläggningen en närmast oval form och mätte ca 0,6 × 0,8 meter. I plan syntes en stenpackning av skörbränd sten. Efter snittning visade sig anläggningen vara skålformad och ha ett djup på ca 0,40 meter. Fyllningen utgjordes av ett gråbrunflammigt humöst sandlager med en stor mängd skörbränd sten, 0,05–0,20 meter stora, och inslag av kolbitar. Det omgivande lagret utgjordes i ytan av mörkbrun humös sand, eventuellt matjord eller avsättning efter sentida odlingsverksamhet och var fyndförande. Anläggningen var nedgrävd i moränsand och har tolkats som en kokgrop.

RUTGRÄVNING

I området mellan stenpackningen A6 och treudden A3, samt norr om A6 (ej markerade på FIGUR 12) påträffades spridda brända ben, varav två fyndposter kunnat identifieras som människa (F80 och F84). Totalt grävdes 28 kvadratmeterrutor. Inom ytan fanns en härd (A13) och en kokgrop (A17), men i övrigt urskiljdes inga anläggningar eller konstruktioner som kunde kopplas till de brända benen. Tolkningen får ändå bli att de är rester efter förstörda brandgravar.

FIGUR 12. Plan över området mellan A6 och A3, som rutgrävdes, då det visade sig finnas spridda brända ben. En handfull rutor grävdes också norr om A6, men de har inte markerats på planen, se vidare fyndtabellen. Skala 1:150.

Tabell över fynd relaterade till 2-metersrutor

LÄGE	NIVÅ (möh)	FNR	SAKORD	ANMÄRKNING
x448 y072	192,01 / 191,86	13	Bleck av brons, 1,2 g.	
x444 y072	191,74 / 191,68	80	Brända ben, 6 g.	Osteologisk analys: Människa
x444 y072	191,74 / 191,68	81	Keramik, 4 g.	
x446 y070	191,89 / 191,81	82	Brända ben, 2 g.	
x446 y070	191,89 / 191,81	83	Keramik, 12 g.	
x446 y072	191,79 / 191,75	84	Brända ben, 5 g.	Osteologisk analys: Människa C14-prov: Ua-49056. 1486 ± 31 BP. Kalibrerat värde 1 sigma 545–610 e Kr, 2 sigma 530–650 e Kr
x446 y072	191,79 / 191,75	85	Keramik, 33 g.	
x446 y070	191,90	86	Keramik, 9 g.	
x446 y074	191,75 / 191,71	87	Brända ben, <1 g.	
x448 y070	191,99	88	Brända ben, 2 g.	Osteologisk analys: Oidentifierat
x448 y072	192,01 / 191,86	89	Brända ben, 7 g.	Osteologisk analys: Oidentifierat
x448 y072	192,01 / 191,86	90	Flintavslag, ≤1 g.	
x448 y074	191,76 / 191,71	91	Keramik, 3 g.	
x448 y074	191,76 / 191,71	92	Avslag av kvarts? 2 g.	
x448 y076	191,71 / 191,67	93	Brända ben, 1 g.	I samma ruta framkom keramik och porslin (ej tillvarataget)
x448 y076	191,71 / 191,67	94	Keramik, 12 g.	I samma ruta framkom brända ben och porslin (ej tillvarataget)
x450 y070	192,11 / 191,97	95	Brända ben, ≤1 g.	
x450 y072	192,01 / 191,95	96	Brända ben, 2 g.	
x450 y072	192,01 / 191,95	97	Keramik, 4 g.	I samma ruta framkom ett fragment recent järnskrot (ej tillvarataget)
x450 y074	191,91 / 191,86	98	Brända ben, 1 g.	
x450 y074	191,91 / 191,86	99	Keramik, 20 g.	
x450 y076	191,77 / 191,70	100	Brända ben, ≤1 g.	
x450 y076	191,77 / 191,70	101	Keramik, 65 g. 20 bitar	I samma ruta framkom tegel
x454 y066	192,30 / 192,22	102	Brända ben, ≤1 g.	
x454 y066	192,30 / 192,22	103	Flintavslag, 4 g. 2 st	
x454 y068	192,31	104	Bränt ben, ≤1 g.	
x454 y070	192,13	105	Brända ben, 1 g.	
x458 y060	192,45	106	Bränt ben, ≤1 g.	

Bilaga 2b. Fyndtabell

För detaljerad information om fynden, se anläggningsbeskrivningarna, BILAGA 2A.

FNR	SAKORD	MATERIAL	LÄGE	ANLÄGGNING	ANMÄRKNING
1	OID	Brons, trä?	x455,65 y060,50	A1	4 fragment: 2 st i brons, 1 st i brons och trä, 1 st trä?
2	KNIV	Järn	x455,68 y060,65	A1	1 st, 3 fragm. 18 g.
3	DOLK	Brons	x465,35–465,75 y059,45–059,75	A2	DOLK med KLINGA (F3a) GREPPLATTA (F3c) och DOLKKNAPP. (F3b) Åtta fragment
4	SPJUTSPETS	Brons	x465,85-90 y058,97-059,04	A2	1 st, del av. Ca 22 g.
5	FIBULA/SPÄNNE	Brons	x467,3 ± 0,3 y058,4 ± 0,3	A2	1 st, 4 fragm. Knappt 2 g.
6	HYLSA	Bly	x466,8 ± 0,4 y061,2 ± 0,4	A2	Sentida
7	KNIV	Järn	x443,7 y086,1	A3	Del av tånge. 2 fragment. 2 g.
8	OID	Järn	x444,9 y086,1	A3	Del av sölja? 2 fragment 1 g.
9	KNIV	Järn	x454,00 y065,37	A6, 1 meter öster om A1:s kantkedja	1 st. 29 g. Hittades vid förundersökningen
10	BLECK	Brons	x450,0 ± 0,5 y065,5 ± 0,5	A6	1 st. 0,6 g.
11	KNIV	Järn	x452,5 ± 0,5 y065,00 ± 0,5	A6	1 st del av kniv, 4 fragment
12	OID	Järn	x451,5 ± 0,5 y064,0 ± 0,5	A6	2 fragm.
13	BLECK	Brons	x448 y 072	2 x 2 M RUTA	1 st, 1,2 g.
14	OID	Järn	x453,2 y070,7	A15	1 st. 2,9 g.
15	OID	Järn	x442,18 y090,89	A8	1 st. 4,4 g.
16	OBRÄNT BEN	Ben	x455,32 y060,60	A1	1 st, 3,5 g. C14-analyserad
17	BRÄNDA BEN	Ben	x455 +/-0,5 y060,0 +/- 0,5	A1	1 g.
18	BRÄNDA BEN	Ben	x453 y060	A1	68 g.
19	BRÄNDA BEN	Ben	x455,3-456,3 y056,6-059,4	A1	1 g.
20	BRÄNDA BEN	Ben	x458,0 +/- 0,5 y060,0 +/- 0,5	A1	< 1 g.
21	AVSLAG	Flinta	x453,0 +/-0,5 y062,8 +/- 0,5	A1	1 g.
22	"SPETS"	Brons	x467,4 ± 0,5 y059,5 ± 0,5	A2	0,2 g.
23	BRÄNDA BEN	Ben	x466,6 ± 0,8 y061,8 ± 0,5	A2b	358 g.
24	BRÄNDA BEN	Ben	x468,20 y058,0	A2a	2 g.
25	ELDSLAGNING- FLINTA	Flinta	x465,50 ± 0,1 y059,6 ± 0,1	A2	1 st, 6 g.
26	ELDSLAGNING- FLINTA	Flinta	x465,65 y059,95	A2	1 st, 14 g.
27	AVSLAG	Flinta	x468,40 y058,90	A2a	1 st, 1 g.
28	AVSLAG	Flinta, bränd	x466,0 y058,0	A2	1 st, 1 g.
29a	AVSLAG/ ELDSLAGNING- FLINTA?	Flinta	x466,15 ± 0,5 y059,8 ± 0,5	A2	1 st, 2,5 g.
29b	AVSLAG	Flinta	x466,15 ± 0,5 y059,8 ± 0,5	A2	1 st, 6,1 g.
30	KERAMIK	Lera	x466,6 ± 0,8 y061,8 ± 0,5	A2b	3 fragm. 1 g.
31	KERAMIK	Lera	Nordöstra kvadranten	A2	2 fragm. 27 g.
32	AVSLAG?	Kvarts	x466,65 ± 0,5 y060,8 ± 0,4	A2	1 st, 2 g.
33	BRÄNDA BEN	Ben	x441,1-445,7 y081,9-089,2	A3	200 g.
34	BRÄNDA BEN	Ben	x446,5-448,9 y081,0-086,7	A3	2 g.

FNR	SAKORD	MATERIAL	LÄGE	ANLÄGGNING	ANMÄRKNING
35	KERAMIK	Lera	x444,83 y084,54	A3	1 st. 7 g.
36	KERAMIK	Lera	x446,5 ± 0,3 y080,0 ± 0,3	A3	2 fragm. 16 g.
37	KERAMIK	Lera	x447,3 y084,1	A3	2 fragm. 2 g.
38	KERAMIK	Lera	x450,4 ± 0,2 y086,3 ± 0,2	A3	2 st. 11 g.
39	KERAMIK	Lera	x448,0 ± 0,3 y083,3 ± 0,3	A3	6 fragm. 10 g.
40	KERAMIK	Lera	x444,0 ± 0,5 y083,8 ± 0,5	A3	3 fragm. 3 g.
41	KERAMIK	Lera	x446,7 ± 0,3 y080,8 ± 0,3	A3	2 fragm. 2 g.
42	KERAMIK	Lera	x443,8 ± 0,2 y087,0 ± 0,2	A3	1 st, 2 g.
43	KERAMIK	Lera	x449,8 ± 0,2 y083,6 ± 0,2	A3	1 st, 1 g.
44	KERAMIK	Lera	x448,7 y083,8	A3	1 st, 1 g.
45	KERAMIK	Lera	x444,0 ± 0,2 y082,7 ± 0,3	A3	2 fragm. 1 g.
46	KERAMIK	Lera	x443,4 y084,95	A3	3 fragm. 5 g.
47	KERAMIK	Lera	I sydöstra delen	A3	1 st, 1 g. Sällfynd
48	BRÄND LERA	Lera	x443,85 y088,5	A3	1 st, 1 g.
49	KERAMIK	Lera	x448,0 ± 0,3 y083,3 ± 0,3	A3	6 fragm. 10 g.
50	KERAMIK	Lera	x447,6 ± 0,2 y087,5 ± 0,2	A3	1 st. 1 g.
51	KERAMIK	Lera	x444,4 ± 0,1 y083,9 ± 0,1	A3	1 st, 1 g.
52	AVSLAG	Flinta	x442,5 y086,8	A3	1 st, 1 g.
53	AVSLAG	Flinta	x442,5 y086,8	A3	1 st, 1 g.
54	BEARBETAD STEN	Bergart	x443,0 y083,6	A3	1 st, 67 g.
55	GLÄTTSTEN?	Bergart	x448,4 y084,0	A3	1 st, 472 g.
56	BRÄNDA BEN	Ben	x467,0–470,0 y050,3–051,6	A4	13 g. Homo sapiens
57	KERAMIK	Lera	x468,8±0,2 y051,25±0,2	A4	2 fragm. 1 g.
58	BRÄNDA BEN	Ben	x466,2±0,2 y050,6±0,2	A4	< 1 g.
59	BRÄNDA BEN	Ben	x454,15 y065,55	A6a	62 g.
60	KERAMIK	Lera	x454,05 y065,15	A6a	7 st, 8 g.
61	OID	Järn	x454,15 y065,55	A6a	1 st, 0,4 g.
62	BRÄNDA BEN	Ben	x449,4 y065,6	A6b	3 g.
63	KERAMIK	Lera	x449,55 y065,78-90	A6b	3 st. 38 g.
64	KERAMIK	Lera	x450,10–451,4 y064,25–065,0	A6	12 st, 170 g.
65	KERAMIK	Lera	x451,10–451,35 y065,65–066,50	A6	4 st, 21 g.
66	BRÄNDA BEN	Ben	x451,33–452,35 y064,15–067,0	A6	17 g.
67	BRÄNDA BEN	Ben	x450,1 y067,0	A6c	88 g.
68	AVSLAG	Flinta, bränt	x449–450 y066,5–067,5	A6c	1 st, < 1 g. Bränt
69	BRÄNDA BEN	Ben	x456,0 ± 0,5 y064,5 ± 0,5	(A6)	3 g.
70	BRÄNDA BEN	Ben	x436,6 y084,7	A11	1 g.
71	BRÄNDA BEN	Ben	x434,6 y082,6	A12	Djurben. 11 g.
72	SPLITTER	Flinta	x434,6 y082,6	A12	11 st, < 1 g.
73	BRÄNDA BEN	Ben	x448,2 y075,0	A13	< 1 g.
74	HASSELNÖTSKAL	Nötskal	x466,6 ± 0,8 y061,8 ± 0,5	A2b	1 st, förkolnat
75	AVSLAG	Flinta	x467,0 ± 0,3 y059,0 ± 0,3	A2	1 st, < 1 g.
76	KERAMIK	Lera	x448,5 y068,5	A14	4 st, 9 g.
77	BRÄNDA BEN	Ben	x453,26 y070,70	A15	21 g. Oidentifierade.
78	ÖVRIG FLINTA	Flinta	x452,8 y070,55	A15	1 st, 6 g.

FNR	SAKORD	MATERIAL	LÄGE	ANLÄGGNING	ANMÄRKNING
79	BRÄNDA BEN	Ben	x452,7 y068,2	A16	88 g.
80	BRÄNDA BEN	Ben	x444 y072	2×2 M RUTA	6 g. Människa
81	KERAMIK	Lera	x444 y072	2×2 M RUTA	4 g.
82	BRÄNDA BEN	Ben	x446 y070	2×2 M RUTA	2 g.
83	KERAMIK	Lera	x446 y070	2×2 M RUTA	12 g. 7 st
84	BRÄNDA BEN	Ben	x446 y072	2×2 M RUTA	5 g. Människa
85	KERAMIK	Lera	x446 y072	2×2 M RUTA	33 g.
86	KERAMIK	Lera	x446 y070	2×2 M RUTA	9 g. 3 st
87	BRÄNDA BEN	Ben	x446 y074	2×2 M RUTA	< 1 g.
88	BRÄNDA BEN	Ben	x448 y070	2×2 M RUTA	2 g.
89	BRÄNDA BEN	Ben	x448 y072	2×2 M RUTA	7 g.
90	AVSLAG	Flinta	x448 y072	2×2 M RUTA	2 st. <1 g.
91	KERAMIK	Lera	x448 y074	2×2 M RUTA	9 st. 3 g.
92	AVSLAG	Kvarts	x448 y074	2×2 M RUTA	1 st. 2 g.
93	BRÄNDA BEN	Ben	x448 y076	2×2 M RUTA	1 g. I rutan framkom keramik och porslin (ej tillvarataget)
94	KERAMIK	Lera	x448 y076	2×2 M RUTA	2 st. 12 g. I rutan framkom brända ben och porslin (ej tillvarataget)
95	BRÄNDA BEN	Ben	x450 y070	2×2 M RUTA	< 1 g.
96	BRÄNDA BEN	Ben	x450 y072	2×2 M RUTA	2 g.
97	KERAMIK	Lera	x450 y072	2×2 M RUTA	1 st. 4 g. I samma ruta framkom ett fragment recent järnskrot (ej tillvarataget)
98	BRÄNDA BEN	Ben	x450 y074	2×2 M RUTA	1 g.
99	KERAMIK	Lera	x450 y074	2×2 M RUTA	11 st. 20 g.
100	BRÄNDA BEN	Ben	x450 y076	2×2 M RUTA	<1 g.
101	KERAMIK	Lera	x450 y076	2×2 M RUTA	20 st. 65 g. I rutan framkom även tegel
102	BRÄNDA BEN	Ben	x454 y066	2×2 M RUTA	< 1 g.
103	AVSLAG	Flinta	x454 y066	2×2 M RUTA	3 st. 4 g.
104	BRÄNDA BEN	Ben	x454 y068	2×2 M RUTA	< 1 g.
105	BRÄNDA BEN	Ben	x454 y070	2×2 M RUTA	1 g.
106	BRÄNDA BEN	Ben	x458 y060	2×2 M RUTA	1 g.
107	RÖD SANDSTEN	Sandsten	x455,75 y060,75	A1	1 st. 1088 g.
108	RÖD SANDSTEN	Sandsten	x455,75 y060,45	A1	1 st. 992 g.
109	GRÖN SANDSTEN	Sandsten	x455,90 y060,80	A1	1 st. 588 g.
110	KROSSAD KVARTS	Kvarts	x455,3 y060,7	A1	2670 g.
111	KAM	Ben/horn	x453,2 y070,7	A15	1 st. 3 fragment

Bilaga 3. Äldre kartmaterial

Figur 1 och 2. Digitala fastighetskartan (ovan) och ekonomiska kartan från 1953 (nedan) med undersökningsområdet inlagt. Vid den arkeologiska utredningen 1990 (Vestbö 1990) registrerades tre eventuella gravar, fornlämningarna 361:1-3 (en kvadratisk, en rund och en tresidig stensättning), vid den plats som i de äldre kartorna, från 1683 och 1766, är markerad som en rågång benämnd "Kråkerör". I en Laga skifteskarta från 1871 benämna platsen istället "Vitarör" och i den ekonomiska kartan från 1953 har namnet "Kråkerör" placerats vid röset RAÄ 32:1 samtidigt som namnet "Vitarör" avser ett torp beläget ca 200 meter söder om rågångsmarkeringen. Stensättningarna registrerades som bevakningsobjekt, men har någon gång runt senaste sekelskiftet tagits bort utan arkeologisk undersökning. Skala 1:8 000.

Figur 3. Undersökningsområdet inlagt på Laga skifteskartan över Stora och Lilla Hornaryd 1871 (06-väj-125). Rågångsmarkeringen för "Hvitarör" är markerad i övre vänstra kanten. Skala 1:10 000.

1^o at Rågängen emot Westhorja By, som på then norra sidan gräntfar-
 intill Mossle, skall vara ifrån åhn Lagan uti en liten Bäckrännel
 till Luddesjö Lit:A på Chartan, så efter gierdesgårdén, som är emel-
 lan Mossle- och Westhorja Byers ångar och åkerfällér till en stor
 sten med Bårer uti Lit:B, liggande i det väster norra hörnet uti
 then fällen, som tillhörér Fospet Moen och therifrån sedan i rätt
 sträkning till kråkerör Lit:C, ett stort stentrör eller rör brede wid Lands-
 vägen, som går emellan Wernamo och Bredaryd.

2^o är Rågängen emot alandsryd By ifrån kråkerör till Hvitarör
 Lit:D, afvenledes ett stort stentrör bredewid en kiöreväg, som går ifrån
 Landsvägen at Junckarefällén till norra Sörsjö, och derifrån sedan
 till Bårhall Lit:E, en stor jordfast sten 6 alnar lång, 2½ dito bred
 och 1¼ dito hög, på hwilken är, förutan åtskillige smarre Bårer,
 en större om 2 Tumms diup och 4 Tumms Diameter uthackad.

Figur 4. Ur beskrivningen till storskifteskartan över Mossle skog- och utmark 1766 (E131-24:3). I texten beskrivs rågångsmarkeringen "Vitarör" som "afvenledes ett stort stentrör bredewid en kiöreväg, som går ifrån landsvägen at Junckarefällén till norra Sörsjö...".

Figur 5. Undersökningsområdet inlagt på storskifteskartan över Mossle skog- och utmark 1766 (E131-24:3). I texten beskrivs rågångsmärket "Vitarör" som "äfviledes ett stort stenrör bredewid en kiöreväg, som går ifrån landsvägen åt Junckarefäll till norra Sörjö...". Noterbart är att i denna karta liksom i 1683 års karta över Mossle, se nedan, har Vitarör (i kartan angiven som D) och Kråkerör (angiven som C) bytt plats. Om det handlar om en felskrivning eller om förväxlingen skett senare är oklart. Dock kallas torpet vid nr 102 strax söder om "C" för "Hvitarör". Kråkerör beskrivs som "Ett stort stenröse eller rör bredewid landsvägen som emellan Wernamo och Bredaryd". Skala 1:10 000.

Figur 6. Undersökningsområdet inlagt på Storskifteskartan över Alandsryd 1801 (E131-2:1). Rågångsmarkeringen VI avser Värnamo RAÄ 361 och nummer V avser Värnamo RAÄ 32:1, idag kallad Kråkerör. Skala 1:10 000.

Figur 7. Undersökningsområdet inlagt på Laga skifteskartan över Sörsjö 1837 (06-väj-67). Ungefär 200 väster om undersökningsområdet (RAÄ 357) ligger torpet Hvitör under Sörsjö säteri. Namnet på rågångsmarkeringen, ca 100 meter norr om torpet, är inte utsatt. Skala 1:5 000.

Bilaga 4. Pollenanalys

LUNDQUA

UPPDRAG

**Pollenspektra från två järnåldersgravar i Vitarör, väster
om Värnamo, Jönköpings län**

Rekonstruktion av närmiljön kring anläggningarna

Per Lagerås

Lund 1994

Volume 19

Lund University, Department of Quaternary Geology

LUNDQUA Uppdrag 19

**Pollenspektra från två järnåldersgravar i Vitarör, väster om
Värnamo, Jönköpings län**
Rekonstruktion av närmiljön kring anläggningarna

Per Lagerås

Uppdragsgivare: Jönköpings Läns Museum

Coden: SE-LUNBDS/NBGK-94/19+7; ISSN: 0349-8942

Lund 1994
Lund University, Department of Quaternary Geology

Introduktion

Målsättningen med pollenanalyserna i Vitarör (fornl.357), strax väster om Värnamo, har varit att få en bild av den vegetation och markanvändning som dominerade närmiljön kring respektive grav, vid tiden för dess uppförande.

Resultaten har en mycket begränsad geografisk och tidsmässig giltighet. Geografiskt återspeglar de vegetation och markanvändning i området närmast gravarna. Något exakt mått är omöjligt att ge eftersom olika pollentyper har olika spridningsförmåga (t.ex. Janssen 1973, Prentice *et al.* 1987), men resultaten gäller uppskattningsvis ett område mindre än ett par hektar. Vid liknande analyser på Møn i Danmark, bedömde Andersen (1988) att pollenspektrat i den fossila jordmånen representerade en mycket kort tid före anläggandet av graven. Anledningen är den snabba nedbrytningen i kalkrika, luftade jordar rika på daggmaskar och andra markorganismer. Jordarna i Vitarör har under bronsålder och äldre järnålder utgjorts av brunjordar rika på daggmaskar med mera. Även om de inte var kalkrika, har de haft en relativt snabb nedbrytning. Den tidsmässiga täckningen uppskattas därför till en period på några år före anläggandet av respektive grav.

Potentialen i pollenanalyser av fossila jordmåner under förhistoriska gravar har bland annat visats av Odgaard (1985), Andersen (1988, 1990), Andersen *et al.* (1991) och Lagerås (1994).

Arkeologiska tolkningar av de undersökta gravarna i Vitarör presenteras i en kommande grävrapport från Jönköpings Läns Museum. Områdets läge visas i fig.1.

Figur 1. Översiktskarta med det undersökta området markerat med en stjärna.

Provtagning

Tre pollenprover (P48, P53, P55) togs i samband med de arkeologiska utgrävningarna, och deras läge är markerat på respektive profilritning (fig.2). Proverna togs i det som uppfattats som den fossila jordmånen, d.v.s. det lager som utgjort det översta jordlagret innan respektive grav byggdes.

Metodik och material

Provernans surhetsgrad bestämdes genom pH-mätning av 2 delar prov till 5 delar avjoniserat vatten. Halten organiskt material bestämdes genom glödning i 550°C, enligt rekommendationer i Bengtsson & Enell (1986). Resultatet av dessa mätningar är följande:

	P48	P53	P55
pH	4,2	4,6	5,5
viktprocent org. mtrl	1,4%	1,3%	1,6%

Framställningen av pollenpreparat följde standardmetoder (Berglund & Ralska-Jasiewiczowa 1986, Faegri *et al.* 1989) och inkluderade dekantering av grovt minerogent material, silning genom 250 µm-nät och behandling med 10% NaOH, 10% HCl, 40% HF, isättika och acetolys med 1 del H₂SO₄ till 9 delar ättiksyraanhydrid. Som inbäddningsmedium användes glycerin. För pollenbestämningen användes ett LEITZ LABORLUX ljusmikroskop med 500X förstoring.

Pollenbevaringen i P53 var mycket dålig och detta prov har därför inte pollenanalyserats. I P48 och P55 var bevaringen aningen bättre. I P48 bestämdes 372 pollen och i P55 431, och resultaten presenteras i texten nedan samt i fig.3.

Graden av pollenbevaring i de tre proverna visar inget synligt samband med pH eller halten organiskt material. Ett lågt pH är normalt positivt för pollenbevaringen, genom att det hämmar den biologiska aktiviteten och därmed nedbrytningen i marken. Pollenbevaringen är dock styrd av den totala pH-utvecklingen sedan pollendepositionen, och man kan i detta fall räkna med att pH tidigare har varit högre, framför allt före granskogens etablerande i området.

Resultat och tolkning

Resultaten från pollenanalysen av P48 och P55 presenteras som stapeldiagram och tårtdiagram (fig.3) samt i texten nedan. På grund av den dåliga pollenbevaringen måste stor försiktighet tillämpas vid tolkningen av diagrammen.

Gemensamt för båda proverna:

Den dominerande pollentypen är björkpollen. Här beror det till viss del på att denna typ är lätt identifierbar även vid dålig pollenbevaring, men en rimlig tolkning är ändå att björk varit det helt dominerande trädslaget i närmiljön.

Tall producerar mycket pollen som dessutom, tack vare två luftsäckar, kan transporteras långt med vinden. Förekomsten av tallpollen i dessa två prover tolkas därför som resultatet av långtransport i ett halvöppet landskap.

Förekomsten av lindpollen, som bevaras bra och framför allt är lättidentifierade även vid dålig pollenbevaring, tolkas som en indikation på att lind växt på platsen i en tidigare fas, det vill säga i en skog som föregått den halvöppna björkvegetationen. Samma tolkning gjordes vid pollenanalyser i Hyltena och Grytås (Lagerås 1994).

Den så gott som totala avsaknaden av granpollen visar att gravarna har uppförts före granskogens etablering i området. Enligt ett pollendiagram från Store mosse, NV Värnamo, bör denna ha skett cirka 1500 ¹⁴C-år BP, det vill säga cirka 500-600 e.Kr. (Håkansson 1977 i Digerfeldt 1977). Avsaknaden av granpollen är dessutom en bra indikator på att dessa pollenspektra är väl förseglade, det vill säga nedblandningen av pollen under sen tid har varit minimal.

Bland övriga växter märks ett ganska starkt inslag av betesindikatorer, bland annat ljung, svartkämpar och gräs. De två sistnämnda växer även i slätterängar och eventuellt ängsbruk kan inte uteslutas (se diskussion i Gaillard *et al.* 1994).

Några säkert identifierade pollen från sädeslag (Cerealia) finns inte i de två proverna. Med tanke på den dåliga pollenbevaringen, och att alla Cerealia utom råg sprider väldigt lite pollen, kan åkerbruk i området inte uteslutas. Cerealia-pollen skils från vildgräspollen huvudsakligen genom sin större storlek. I dessa prover var dock samtliga pollen mycket förkrympta och eventuella sädeslagspollen blir därmed svåra att säkert identifiera. Som exempel på hur små pollenkornen var kan nämnas att M+ (det längsta mätbara måttet på ett pollenkorn) för 25 uppmätta björkpollen i P55 hade ett medelvärde på 18,6 µm med standardavvikelsen 1,9. Räknar man ut ett gemensamt medelvärde för alla de mätningar på recenta björkpollen som presenteras i Birks (1968) får man för glasbjörk (*B. pendula*) 22,0 µm, för vårtbjörk (*B. pubescens*) 24,4 µm och för båda gemensamt 23,2 µm. Slutsatsen blir att björkpollenkornen i P55 krympt cirka 20% jämfört med referenspreparaten presenterade av Birks. Det är troligt att eventuella Cerealia-pollen procentuellt krympt ungefär lika mycket, men även om man kompenserar för en sådan krympning är det inga av de uppmätta Poaceae-pollenkornen i P55 som storleksmässigt kvalificerar sig som Cerealia.

Träkol förekommer relativt rikligt i båda proverna, vilket kan indikera att röjning med eld förekommit i områdena. Mikroskopiskt träkol är dock mycket vanligt förekommande i markprofiler och ska inte ses som belägg för regelrätt svedjebbruk.

Skillnader mellan de båda proverna:

Som framgått ovan finns det stora likheter mellan proverna. Den största skillnaden är att betesindikatorer, som pollen från gräs, ljung och svartkämpar, uppvisar högre frekvenser i P55 än i P48. Denna skillnad bör inte vara ett resultat av olika pollenbevaring.

Sammanfattning

- (1) Gravarna A1 och A3 har anlagts i ett halvöppet betesdominerat landskap med riklig björkvegetation.
- (2) Landskapet har varit öppnare, troligen som ett resultat av hårdare betestryck, vid anläggandet av A3 än då A1 anlades.
- (3) Indikationer på åkerbruk saknas.
- (4) Gravarna har anlagts före granskogens etablerande i området, det vill säga före cirka 500-600 e.Kr.

Referenser

- Andersen, S. Th. 1988. Pollen spectra from the double passage-grave, Klekkendehøj, on Møn - Evidence of swidden cultivation in the Neolithic of Denmark. *Journal of Danish Archaeology*, vol.7, s.77-92.
- Andersen, S. Th. 1990. Pollen spectra from two early Neolithic lugged jars in the long barrow at Bjørnsholm, Denmark. *Journal of Danish Archaeology*, vol.9, s.59-63.
- Andersen, S. Th., Odgaard, B. & Rasmussen, P. 1991. Pollenanalytiske undersøgelser 1988-89-90. Miljøministeriet, DGU, Skov- og Naturstyrelsen. 174s.
- Bengtsson, L. & Enell, M. 1986. Chemical analysis. -I: Berglund, B. E. (red.), Handbook of Holocene palaeoecology and palaeohydrology. John Wiley & Sons Ltd, s.423-451:
- Berglund, B. E. & Ralska-Jasiewiczowa, M. 1986. Pollen analysis and pollen diagrams. -I: Berglund, B. E. (red.), Handbook of Holocene palaeoecology and palaeohydrology. John Wiley & Sons Ltd, s.455-484.
- Birks, H. J. B. 1968. The identification of *Betula nana* pollen, *New Phytologist*, vol.67, s.309-314.
- Digerfeldt, G. 1977. The Flandrian development of Lake Flarken. Regional vegetation history and palaeolimnology. LUNDQUA REPORT 13, 101s.
- Fægri, K., Kaland, P. E. & Krzywinski, K. 1989. Textbook of pollen analysis. 4:e upplagan. John Wiley & Sons Ltd, 328s.
- Gaillard, M.-J., Birks, H. J. B., Emanuelsson, U., Karlsson, S., Lagerås, P. & Olausson, D. Application of modern pollen/land-use relationships to the interpretation of extra-local pollen diagrams - reconstructions of the land-use history in South Sweden, 3000-0 BP. *Review of palaeobotany and palynology*, vol.82, s.47-73.
- Håkansson, S. 1977. University of Lund Radiocarbon Dates 10. *Radiocarbon* 19.

Janssen, C. R. 1973. Local and regional pollen deposition. -I: Birks, H. J. B. & West, R. G. (red.): Quaternary plant ecology. The 14th Symp. of the British Ecol. Soc., Univ. of Cambridge, 28-30 March, 1972, s.31-42.

Lagerås, P. 1994. Pollenanalys i anslutning till utgrävningar i Hyltena, Grytås och Högastråten, Jönköpings län. Rekonstruktion av närmiljön kring anläggningarna. *LUNDQUA UPPDRAG*, vol.17.

Odgaard, B. V. 1985. A pollen analytical investigation of a Bronze Age and Pre-Roman Iron Age soil profile from Grøntoft, western Jutland. *Journal of Danish Archaeology*, vol.4, s.121-128.

Prentice, I. C., Berglund, B. E. & Olsson, T. 1987. Quantitative forest-composition sensing characteristics of pollen samples from Swedish lakes. *BOREAS*, Vol. 16, s.43-54.

Figur 2. Översiktsplan över utgrävningsområdet, samt profileringar över de aktuella anläggningarna. Pollerprovernas respektive lägen är markerade. (Ritning: Jönköpings Läns Museum)

VITARÖR - pollendiagram

A1 (P48)

A3 (P55)

Figur 3. Samtliga identifierade pollen- och sportyper redovisade i stapeldiagram (överst) och i mer översiktliga tårtdiagram (nederst). Siffrorna (20, 40,...) i stapeldiagrammet anger procent av pollensumman. De växter som står till höger om pollensumman är inte inkluderade i densamma. + anger förekomst som är < 1%.

Bilaga 5. ^{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

Uppsala 2014-09-02

Mikael Nordström
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Resultat av ^{14}C datering av brända ben från Vitarör, 1994-008, Värnamo socken, 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 grafiteras därefter Fe-katalytiskt före acceleratormätningen av ^{14}C -innehållet.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\%$ VPDB	^{14}C age BP
Ua-49047	A1/F18	-20,6	2 525 ± 37
Ua-49048	A2b/F23	-21,2	2 974 ± 33
Ua-49049	A3/F33	-21,9	1 834 ± 32
Ua-49050	A4/F56	-19,1	2 509 ± 33
Ua-49051	A6a/F59	-22,3	1 628 ± 31
Ua-49052	A6c/F67	-17,3	1 552 ± 32
Ua-49053	A12/F71	-26,4	2 999 ± 30
Ua-49054	A15/F77	-22,1	1 520 ± 32
Ua-49055	A16/F79	-21,3	1 548 ± 31
Ua-49056	Ruta 446, 072/F84	-21,3	1 486 ± 31

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

Atmospheric data from Reimer et al (2004), OxCal v3.10 Bronk Ramsey (2005), cub r.5 sd:12 prob usp[chron]

Atmospheric data from Reimer et al (2004), OxCal v3.10 Bronk Ramsey (2005), cub r.5 sd:12 prob usp[chron]

TANDEMLABORATORIET
UPPSALA UNIVERSITET

Tandem Laboratory
Uppsala University

Mikael Nordström
Jönköpings länsmuseum
Box 2133
550 02 JÖNKÖPING

Uppsala 1995-06-30

Resultat av ^{14}C datering av material från Jönköpings län.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1% HCl tillsätts (6-8 timmar, under kokpunkten) (karbonat bort).
3. 1% NaOH tillsätts (6-8 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 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.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}$ ‰ PDB	^{14}C ålder BP
Ua-10162	Alehög; A3:P2	-26.40	1 760 ± 45
Ua-10163	Vitarör; Anl 2b, F 74	-27.05	1 975 ± 45

Med vänlig hälsning

Göran Possnert / Maud Söderman

Postadress	Gatuadress	Telefon 018-182500	Telefax	Telex
Postal address	Visiting address	Direktval 183059		
Box 533	Thunbergsvägen 5	Phone + 46 18 182500	Nat. 018 555736	76088
S-751 21 Uppsala	Uppsala	Direct 183059	Int. +46 18 555736	TSLISV-S
Sweden				

C a l i b E T H 1.5b (1991)
 Program for Calibration of Radiocarbon Dates
 AMS Facility, ETH Hnggerberg
 Institute for Intermediate Energy Physics
 ETH Zrich, Switzerland

Reference to calibration curve :

- Filename : 93_TREE1.C14B
- Authors : Kromer and Becker;Linick,Long,Damon and Ferguson, Stuiver and Pearson
- Title : Composed High-Precision Bidecadal Calibration of Radiocarbon Time-Scale, AD
- Article : Radiocarbon 35, 1993, p: tree rings

Calibrated sample :

- Lab. NO. : Ua-10163
- Label : Vitarr; Anl 2b, F 74
- C14-age : 1975 ± 45 BP

Results of calibration :

- Calibrated age : 39 ± 49 AD
- Median : 38 AD
- Intersection(s) : 29 AD, 32 AD, 56 AD,

Calibrated age ranges from probability density :

- One Sigma (68.26%): 68.74 % , limit : 4.38E-03
 30 BC , 27 BC / (2.6%) : 28 ± 1 BC
 7 BC , 83 AD / (97.4%) : 39 ± 24 AD
- Two Sigma (95.44%): 95.48 % , limit : 7.95E-04
 53 BC , 133 AD / (1.0E+02%) : 39 ± 41 AD
- User Sigma (50.00%): 50.87 % , limit : 7.14E-03
 11 AD , 72 AD / (1.0E+02%) : 42 ± 18 AD

Calibrated age ranges from cumulative probability :

- One Sigma (68.26%) : [11 BC, 83 AD]
- Two Sigma (95.44%) : [56 BC, 130 AD]
- User Sigma (50.00%) : [7 AD, 68 AD]

CalibETH Configuration :

```

Standard calibration curve error : 15.0
Sigma multiplier for integration range : 3.00
Integration range : [ 155 BC ... 223 AD ]
Width of bar in histogram plot : 15
Resolution of probability density : 2
Integration ranges are fixed by : autoscaling
Interpolation of calibration function  : linear
Interpolation of calib. function error : linear
Short references of calibration curve : Radiocarbon 1993, Tree Rings
  
```

Calculated by CalibETH 1.5b (1991), July 25, 1995

LUNDS
UNIVERSITET

KVARTÄRGEOLOGISKA AVDELNINGEN
Laboratoriet för ¹⁴C-datering
Tornavägen 13
223 63 LUND
Tel. 046/2227885
Fax. 046/2224830

DEPARTMENT OF QUATERNARY GEOLOGY
Radiocarbon Dating Laboratory
Tornavägen 13
S-223 63 LUND
Sweden

Peter Skoglund
Arkeologiska inst
Lunds Universitet

DATERINGSATTEST

Provets benämning	Provets labnr	Erhållen ¹⁴ C-ålder BP	δ ¹³ C promille	Provmängd mg
RAÄ 357, P 5	LuA-5103	2460 ± 95		>100
RAÄ 237, P 7	LuA-5104	3305 ± 110		>100
RAÄ 237, P 9	LuA-5105	3630 ± 90		>100
RAÄ 237, P 14	LuA-5106	3480 ± 90		>100
RAÄ 105, P 32	LuA-5107	3015 ± 100		>100

Provet här förbehandlats med HCl och NaOH.

Beräkningen av ¹⁴C-åldern är baserad på halveringstiden 5568 år. Resultaten är givna i antal år före 1950 (¹⁴C-ålder BP). I osäkerhetsangivelsen innefattas statistiskt åtkomliga bidrag från mätningen av prov, standard och bakgrunden. Som standard användes enligt internationell överenskommelse 95% av aktiviteten hos NBS oxalsyre-standard. Alla ¹⁴C-åldrar är ¹³C-korrigerade för avvikelser från överenskommet standardvärde på ¹³C/¹²C-förhållandet. Detta gäller också skal av mollusker och foraminiferer. För dessa måste alltså s.k. "sea correction" göras. Erhållna ¹⁴C-åldrar yngre än ca 10000 BP kan räknas om enligt den normala tideräkningen (AD/BC). För denna omräkning hänvisas till Radiocarbon, Vol 40, No 3, 1998. Laboratoriet bistår gärna med kalibreringen om så önskas.

Lund 2001-05-30

Göran Skog

INFORM : References - Atmospheric data from Stuiver et al. (1998); OxCal v3.5 Bronk Ramsey (2000); cub r:4 sd:12 prob usp[chron]

- LuA5103 : 2460±95BP
 - 68.2% probability
 - 760BC (19.7%) 680BC
 - 670BC (11.4%) 610BC
 - 600BC (37.1%) 410BC
 - 95.4% probability
 - 800BC (95.4%) 390BC
- LuA5104 : 3305±110BP
 - 68.2% probability
 - 1740BC (3.9%) 1710BC
 - 1700BC (64.3%) 1440BC
 - 95.4% probability
 - 1900BC (95.4%) 1300BC
- LuA5105 : 3630±90BP
 - 68.2% probability
 - 2140BC (68.2%) 1880BC
 - 95.4% probability
 - 2300BC (95.4%) 1700BC
- LuA5106 : 3480±90BP
 - 68.2% probability
 - 1920BC (68.2%) 1680BC
 - 95.4% probability
 - 2050BC (95.4%) 1500BC
- LuA5107 : 3015±100BP
 - 68.2% probability
 - 1400BC (68.2%) 1120BC
 - 95.4% probability
 - 1500BC (95.4%) 900BC

Handwritten notes in Swedish:
 1. LuA5103: 2460 ± 95 BP
 2. LuA5104: 3305 ± 110 BP
 3. LuA5105: 3630 ± 90 BP
 4. LuA5106: 3480 ± 90 BP
 5. LuA5107: 3015 ± 100 BP
 H. 7. 1800-1900
 F. 1800-1900

BETA ANALYTIC INC.

DR. J.J. STIPP and DR. M.A. TAMERS

UNIVERSITY BRANCH
4985 S.W. 74 COURT
MIAMI, FLORIDA, USA 33155
PH: 305/667-5167 FAX: 305/663-0964
E-mail: beta@analytic.win.net

REPORT OF RADIOCARBON DATING ANALYSES

FOR: Mr. Mikael Nordström
Jönköpings Läns Museum

DATE RECEIVED: October 6, 1994
DATE REPORTED: November 9, 1994

Sample Data	Measured C14 Age	C13/C12 Ratio	Conventional C14 Age (*)
Beta-76818 ETH-13079 SAMPLE #: 1 ANALYSIS: AMS MATERIAL/PRETREATMENT:(bone collagen): collagen extraction: with alkali	1470 +/- 50 BP	-23.2 o/oo	1500 +/- 50 BP
Beta-76819 SAMPLE #: 2 ANALYSIS: radiometric-standard MATERIAL/PRETREATMENT:(charred material): acid/alkali/acid	2390 +/- 90 BP	-25.5 o/oo	2380 +/- 90 BP
Beta-76820 SAMPLE #: 3 ANALYSIS: radiometric-standard MATERIAL/PRETREATMENT:(charred material): acid/alkali/acid COMMENT: the small sample was given extended counting time	1580 +/- 140BP	-27.7 o/oo	1540 +/- 140BP

Dates are reported as RCYBP (radiocarbon years before present, "present" = 1950A.D.). By International convention, the modern reference standard was 95% of the C14 content of the National Bureau of Standards' Oxalic Acid & calculated using the Libby C14 half life (5568 years). Quoted errors represent 1 standard deviation statistics (68% probability) & are based on combined measurements of the sample, background, and modern reference standards.

Measured C13/C12 ratios were calculated relative to the PDB-1 international standard and the RCYBP ages were normalized to -25 per mil. If the ratio and age are accompanied by an (*), then the C13/C12 value was estimated, based on values typical of the material type. The quoted results are NOT calibrated to calendar years. Calibration to calendar years should be calculated using the Conventional C14 age.

CALIBRATION OF RADIOCARBON AGE TO CALENDAR YEARS

(Variables: C13/C12=-23.2;lab. mult=1)

Laboratory Number: Beta-76818

Conventional radiocarbon age: 1500 +/- 50 BP

Calibrated results: cal AD 440 to 650
(2 sigma, 95% probability)

Intercept data:

Intercept of radiocarbon age
with calibration curve: cal AD 590

1 sigma calibrated results: cal AD 540 to 630
(68% probability)

References:

- Vogel, J. C., Fuls, A., Visser, E. and Becker, B., 1993, Radiocarbon 35(1), p73-86*
Talma, A. S. and Vogel, J. C., 1993, Radiocarbon 35(2), p317-322
Stuiver, M., Long, A., Kra, R. S. and Devine, J. M., Radiocarbon 35(1)

Results prepared by:

Beta Analytic, Inc. 4985 S.W. 74th Court, Miami, Florida 33155

CALIBRATION OF RADIOCARBON AGE TO CALENDAR YEARS

(Variables:C13/C12=-25.5:lab mult.=1)

Laboratory Number: Beta-76819

Conventional radiocarbon age: 2380 +/- 90 BP

Calibrated results: cal BC 785 to 330 and cal BC 330 to 205 (2 sigma, 95% probability)

Intercept data:

Intercept of radiocarbon age with calibration curve: cal BC 405

1 sigma calibrated results: cal BC 745 to 700 and cal BC 530 to 380

References:

- Vogel, J. C., Fuls, A., Visser, E. and Becker, B., 1993, *Radiocarbon* 35(1), p73-86
- Talma, A. S. and Vogel, J. C., 1993, *Radiocarbon* 35(2), p317-322
- Stuiver, M., Long, A., Kra, R. S. and Devine, J. M., *Radiocarbon* 35(1)

Results prepared by:

Beta Analytic, Inc. 4985 S.W. 74th Court, Miami, Florida 33155

CALIBRATION OF RADIOCARBON AGE TO CALENDAR YEARS

(Variables:C13/C12=-27.7:lab mult.=1)

Laboratory Number: Beta-76820

Conventional radiocarbon age: 1540 +/- 140 BP

Calibrated results:
(2 sigma, 95% probability) cal AD 225 to 775

Intercept data:

Intercept of radiocarbon age
with calibration curve: cal AD 550

1 sigma calibrated results:
(68% probability) cal AD 395 to 650

References:

- Vogel, J. C., Fuls, A., Visser, E. and Becker, B., 1993, *Radiocarbon* 35(1), p73-86
 Talma, A. S. and Vogel, J. C., 1993, *Radiocarbon* 35(2), p317-322
 Stuiver, M., Long, A., Kra, R. S. and Devine, J. M., *Radiocarbon* 35(1)

Results prepared by:

Beta Analytic, Inc. 4985 S.W. 74th Court, Miami, Florida 33155

Bilaga 6. Osteologisk analys

V I T A R Ö R

Värnamo socken, fornlämning 357, Småland
Osteologisk analys

Rapportserie från Osteologiska enheten, Statens historiska museum
Osteologisk rapport 1994:20

Berit Sigvallius
1:e antikvarie
oktober 1994

Småland, Jönköpings län, Värnamo socken, Vitarör, Kv. Klynnan, Stg 1302, fornlämning 357.

Under sommaren 1994 undersöktes fornlämning 357 i Värnamo socken av Jönköpings länsmuseum under ledning av Mikael Nordström. De benfynd som tillvaratogs har undersökts av Berit Sigvallius, Osteologiska enheten, Statens historiska museum under oktober samma år.

Benen utgjordes av brända (850,7 gram) och obrända (3,5 gram) ben, de flesta från gravanläggningar. Det obrända ben som påträffades kom från en skelettgrav, benet har lämnats till C¹⁴-analys. Av de brända ben som tillvaratagits har 135,6 gram kunnat identifieras, d.v.s. en bestämningsgrad på 16,0% beräknat på vikten.

I gravarna har endast ben av människa kunnat identifieras, inga djurben har påträffats där. En av anläggningarna, A12, innehöll en mindre mängd djurben. Dessa har dessvärre inte kunnat identifieras varken till benslag eller art. Anläggningen har på arkeologiska grunder tolkats som en avfallsgrop vilket stöds av benfynden.

Anläggning 6 har, på arkeologiska grunder, tolkats som en eventuell bålplats. En av frågeställningarna var då om de ben som kunde identifieras till människa hörde till samma eller olika individer. De fyra fyndenheter i anläggning 6 har därför undersökts var för sig och därefter jämförts med varandra. Benen från de fyra fyndenheter i anläggning 6 *kan* höra till en och samma individ men de kan också härröra från olika individer. Det finns inga osteologiska bevis varken för att det skulle vara samma eller olika individer av människa. Emellertid har fyndenheter något olika karaktär vilket skulle kunna tala för att fynden inte hör samman. Så är benen i fynd 62 och 67 rena medan benen från fynd 59 är något sotiga. Fynd 66 innehåller både rena och något sotiga brända ben och skulle därför kunna vara en blandning mellan de olika fyndenheter. Ben av människa har påträffats i tre av fyndenheter men eftersom det inte kan avgöras om benen hör ihop eller ej kan det inte anses som självklart att det därför rör sig om tre individer. Det enda som kan säkert konstateras är att det finns minst en individ av människa i anläggning 6, men det kan också vara fler.

De ben som tillvaratagits vid rutgrävningen och som förmodats komma från förstörda gravar, d.v.s fynden 80, 84, 88 och 89, har inte kunnat föras till någon speciell gravanläggning. Två av fyndenheter, fynd 80 och 84, innehåller ben av människa vilket stöder teorin om förstörda gravanläggningar.

KATALOG

Anläggning: 1

Fyndnummer: 16

Gravtyp: Rund stensättning / skelettgrav

3,5 gram obrända ben. Ett par större fragment samt ett stort antal mycket små fragment av ett långt rörben. Benet är oidentifierat men kan vara lårben av människa. Benet uttaget för C¹⁴-analys.

Anläggning: 1

Fyndnummer: 18

Gravtyp: Rund stensättning / kol- och sotlager med skärvsten

<0,1 liter något sotiga brända ben, 59,9 gram varav 10,7% kunnat identifieras. Maximal fragmentstorlek 3,9 cm, genomsnittlig 1 cm.

Människa: (*Homo sapiens*) (6,4 g) En vuxen individ (=18-89 år) vars kön ej kunnat bedömas. Identifierade fragment från lårben (*femur*, *diafys sin/dx* 3 fr) och skenben (*tibia*, *diafys sin/dx* 1 fr).

Anläggning: 2

Fyndnummer: 23

Gravtyp: Rund stensättning / brandlager

0,4 liter rena brända ben, 308,4 gram varav 21,0% kunnat identifieras. Maximal fragmentstorlek 4,3 cm, genomsnittlig 1 cm.

Människa: (*Homo sapiens*) (64,9 g) En individ, 18-64 år, vars kön ej kunnat bedömas. Identifierade fragment från kranium (*cranium* 59 fr), lårben (*femur*, *diafys sin/dx* 6 fr) och skenben (*tibia*, *diafys sin/dx* 1 fr).

Anläggning: 2

Fyndnummer: 24

Gravtyp: Rund stensättning / sotlager

Ett bränt benfragment, 1,5 gram, oidentifierat.

Anläggning: 3

Fyndnummer: 33

Gravtyp: Treudd / svagt sotfärgat brandlager.

0,2 liter rena brända ben, nötta fragment, 186,4 gram varav 9,8% kunnat identifieras. Maximal fragmentstorlek 3,3 cm, genomsnittlig 0,75 cm.

Människa: (*Homo sapiens*) (18,3 g) en individ, 18-44 år, vars kön ej kunnat bedömas. Identifierade fragment från kranium (*cranium* 29 fr) och lårben (*femur*, *diafys sin/dx* 2 fr).

Anläggning: 4**Fyndnummer: 56****Gravtyp:** Rund stensättning / brandlager

<0,1 liter rena brända ben, 11,8 gram varav 32,2% kunnat identifieras. Maximal fragmentstorlek 3,9 cm, genomsnittlig 1 cm.

Människa: (*Homo sapiens*) (3,8 g) en vuxen individ (= 18-89 år) vars kön ej kunnat bedömas. Identifierade fragment från kranium (*calvarium* 3 fr) och skenben (*tibia*, *diaphys sin/dx* 1 fr).

Anläggning: 6**Fyndnummer: 66****Gravtyp:** Stenpackning / centralt sotlager med skärvsten

<0,1 liter rena och något sotiga brända ben, 14,2 gram varav 9,2% kunnat identifieras. Maximal fragmentstorlek 1,9 cm, genomsnittlig 0,75 cm.

Människa: (*Homo sapiens*) (1,3 g) En vuxen individ (= 18-89 år) vars kön ej kan bedömas. Ett identifierat fragment av kranium (*calvarium* 1 fr).

Anläggning: 6a**Fyndnummer: 59****Gravtyp:** Stenpackning / brandgrop

<0,1 liter något sotiga brända ben, 57,0 gram varav 11,1% kunnat identifieras. Maximal fragmentstorlek 2,2 cm, genomsnittlig 0,5 cm.

Människa: (*Homo sapiens*) (6,3 g) En vuxen individ (= 18-89 år) vars kön ej kunnat bedömas. Identifierade fragment från kranium (*cranium* 3 fr) och lårben (*femur*, *diaphys sin/dx* 2 fr).

Anläggning: 6b**Fyndnummer: 62****Gravtyp:** Stenpackning / sotfläck

17 fragment rena brända ben, 2,6 gram, allt oidentifierat.

Anläggning: 6c**Fyndnummer: 67****Gravtyp:** Stenpackning / bengrop

0,1 liter rena brända ben, 82,3 gram varav 13,7% kunnat identifieras. Maximal fragmentstorlek 3,0 cm, genomsnittlig 1 cm.

Människa: (*Homo sapiens*) (11,3 g) En individ, 18-64 år, vars kön ej kunnat bedömas. Identifierade fragment från kranium (*calvarium* 12 fr).

Anläggning: 12**Fyndnummer: 71****Avfallsgrop?**

<0,1 liter något sotiga brända ben, 9,1 gram, allt oidentifierat. Maximal fragmentstorlek 1,5 cm, genomsnittlig 0,5 cm. Benen har en annorlunda karaktär jämfört med alla övriga fyndenheter; de är inte lika nötta, de är något mer sotiga. Även om benen inte har kunnat identifieras kan det konstateras att benen fyndenheten innehåller djurben.

Anläggning: 15

Fyndnummer: 77

Gravtyp: Omarkerad bengrop

<0,1 liter rena brända ben, 17,4 gram, allt oidentifierat. Maximal fragmentstorlek 3,3 cm, genomsnittlig 1 cm.

Fynd: Bland benen påträffades 3 kamfragment.

Anläggning: 16

Fyndnummer: 79

Gravtyp: Omarkerad bengrop

0,1 liter rena brända ben, 82,9 gram varav 25,7% kunnat identifieras. Maximal fragmentstorlek 2,6 cm, genomsnittlig 1 cm.

Människa: (*Homo sapiens*) (21,3 g) En individ, 18-64 år, vars kön ej kunnat bedömas. Identifierade fragment från kranium (*calvarium* 15 fr) och skenben (*tibia, diafys sin/dx* 3 fr).

RUTGRÄVNING

Fyndnummer: 80

<0,1 liter rena brända ben 4,3 gram varav 16,3% kunnat identifieras.

Människa: (*Homo sapiens*) (0,7 g) Identifierade fragment från kranium (*calvarium* 4 fr).

Fyndnummer: 84

<0,1 liter rena brända ben, 4,5 gram varav 33,3% kunnat identifieras.

Människa: (*Homo sapiens*) (1,5 g) En vuxen individ (= 18-89 år) vars kön ej kan bedömas. Identifierade fragment från kranium (*calvarium* 2 fr) och skenben (*tibia, diafys sin/dx* 1 fr).

Fyndnummer: 88

Nio fragment rena brända ben, 1,9 gram, allt oidentifierat.

Fyndnummer: 89

<0,1 liter rena brända ben, 6,5 gram, allt oidentifierat.

Bilaga 7. UNDERSÖKTA TREUDDAR I JÖNKÖPINGS LÄN

Nedan följer beskrivningar av undersökta treuddar i Jönköpings län samt några intressanta lokaler på Bolmsö i Kronobergs län samt en rund hög i Hånger socken som innehöll ett tresidigt brandlager och ett treflikigt spänne.

Beskrivningar

Flisby socken - Raä 120

Flisby kyrka

Gravmiljö: Gravgrupp, skadade av odling, med en treudd, en rund stensättning (ca 1,2 m i d) och ett röse (samt en rest sten, som ej undersökts). Knappt 100 meter söder om RAÄ 120 ligger ett gravfält (RAÄ 121) bestående av ett 40-tal synliga gravar av typen högar, runda stensättningar mm. Det är inte omöjligt att de undersökta gravarna i RAÄ 120 i själva verket är en nordlig rest av gravfältet RAÄ 121.

Undersökt: 1972 av Boel Almqvist, Jönköpings läns museum

Beskrivning: ca 3-4 meter långa sidor och ? meter hög. I treudden framkom endast några brända ben, vilka bedömdes vara sekundära. Treudden var, troligen sekundärt, anlagd i kanten av ett röse, 8 meter i diameter och ? meter högt, med kantkedja. Två brandgravar med bl a en ornerad armbygel, 2 glaspärlor, brons- och järnfragment, ett bryne och slagg. Den ornerade armbygeln har daterats till 7-800 tal.

Fynd: Brända ben, troligen sekundära. JM nr saknas

Datering: Utifrån röset, vilket Almqvist daterar till sen vendeltid-tidig vikingatid, kan treudden möjligen dateras till yngre järnålder.

Referenser: Boel Almqvist 1976. Arkeologisk rapport, otryckt i JLMs arkiv. Dnr 458/71.

Vallsjö socken - Raä 34

Skrapstad

Gravmiljö: En treudd (A139 enligt Claessons gravfälsplan) beläget på gravfält bestående av 136 fornlämningar: 86 högar, 9 rösen, 32 runda stensättningar och 9 treuddar.

Undersökt: 1934 av Claes Claesson.

Beskrivning: Treudd med insvängda sidor, markerad kantkedja (ca 2-3 dm stora stenar) och en fyllning av grovt grus. Ställvis även en gles packning av 1-3 dm stora stenar. Treudden hade 15, 16 respektive 17 m långa sidor och var ca 20 cm hög. Under stenpackningen i treuddens centrum påträffades ett brandlager, ca 1,8 x 2,2 m stort med "ett till tjockleken ej mätbart sot- och kollager, innehållande en liten mängd starkt fragmentariska, brända ben". Ca 20 cm under brandlagrets södra del framkom ytterligare "ett brandlager" (80 cm i diameter och 15 - 20 cm tjockt) bestående av kol, sot och skörbrända stenar. Kan möjligen tolkas som en härd.

Fynd: Brända ben i det översta brandlagret

Datering: Utifrån inre gravskick och gravmiljö är en datering till yngre järnålder sannolik.

Ref: Claesson 1934; Wahlöö, C. 1968:18f

Vetlanda socken - Raä 31*Vetlanda stad, Epidemisjukhuset*

Gravmiljö: Tre treuddar (A108, 110, 111) på ett gravfält bestående av 54 runda stensättningar, 10 högar, 6 treuddar och 5 resta stenar.

Undersökt: 1961 (tidigare undersökt 1944 och senare 1965) av Ragnhild Fredberger.

Beskrivning:

A108: Skadad treudd, endast den sydvästra armen bevarad till en längd av ca 12 meter och 1 meter bred. I treuddens förmodade centrum framkom ett ca 1,5 meter i diameter och 0,15 meter tjockt brandlager, vilket innehöll ca 75g brända ben.

A110: Skadad treudd, endast västra armen bevarad till en längd av ca 7 meter. Inga övriga fynd.

A111: Skadad. Armarna bevarade till mellan 1 och 3,2 meter längd. I anläggningens mitt ett ca 2 meter i diameter och 0,3 meter tjockt brandlager. Det innehöll förutom brända ben (4,6kg) även 1 beslag och 2 oid fragment av brons samt 1 hake, 1 tredelat betsel, 1 pilspets och 6 oid fragment av järn.

Fynd: A108: 75 g brända ben; A111: 4,6 kg brända ben, 1 beslag och 2 oid fragment av brons samt 1 hake, 1 tredelat betsel, 1 pilspets och 6 oid fragment av järn.

Datering: Sannolikt yngre järnålder.

Ref: Rapport JLM dnr 69/61 (ATA 3262/61) JM 21180

Visingsö socken - Raä 10*Norra gravfältet, Kumlaby Arvidsgård, Annelund*

Gravmiljö: En treudd (A26) på gravfält bestående i övrigt av 47 runda högar som undersöktes åren 1900-1902 (undersökningen år 1900 gjordes av Otto Janse, se inv.nr. SHM 22526 och 1901 och 1902 av Algot Friberg). Gravfältet skall troligen ses som en del av det stora Norra gravfältet (RAÄ 11 och 20). Idag återstår på RAÄ 10 en större gravhög, ca 18 meter i diameter.

Undersökt: 1901 av Algot Friberg.

Beskrivning: Treudd ca 20 meter långa sidor. ”Trearmad graf, obetydligt höjande sig öfver marken. I midten ett mindre röse, under hvilket brända ben och kol. Den prydliga urnan under röset, mot n.ö. armen, kringsatt med små stenflisor. Åt södra armens rot den mindre urnan, täckt af en sten”.

Fynd: Järnspik, två lerurnor. ”Spik af järn. -Lerurna, med på yttersidan snedt uppåtående räfflor. Största diameter 20 cm, öppningens 13,5 cm, höjd 14 cm. Till formen lik M.400. -Lerurna af vanlig, enkel form”. (JM 9748)

Datering: Troligen yngre järnålder, vikingatid?

Ref: ? 48; Friberg; Frölund 1988:12ff; JM 9748

Värnamo socken - Raä 126*Sörhorja, Kummelbacken*

Gravmiljö: En treudd på ett gravfält med 9 runda stensättningar, 1 röse, 1 hög, 1 domarring och 8 resta stenar.

Undersökt: 1903 eller 1901 (enl E 1914, s 79) av F.J.E. Eneström

Beskrivning: Treudd med 9 meter långa sidor ”och en rest sten invid”.

Fynd: Brända ben, kol, ett slaggstycke, eldstål av järn (SHM 11971).

Datering:

Ref: Eneström 1914:79, 257; Tillväxten 1903 i KVAA:s månadsblad, band XI; Berglund 1983:14; Svanberg 2003, s 211.

Ås socken - Raä 17*Draftinge, Bullershög*

Gravmiljö: Tre treuddar på ett gravfält vilket (idag) består av 4 högar, 10 runda stensättningar och 4 treuddar.

Undersökt: 1877 av L.F. Palmgren.

Beskrivning:

Nr 19 (enligt Palmgren) 25 meter långa sidor och uppbyggd av ”mjelsand”. Skadad genom rovgrävning av lantmätare Adlerstam, vilken ”lär häfva funnit ovala spännbuklor af brons”. I centrum ett brandlager? ”kolbädd”.

Nr 20, skadad. 25 meter långa sidor. I centrum ett brandlager med ”en mängd benskarfvor” samt 3 flintbitar, 1 bryne och 1 järnbit.

Nr 21a, skadad, 25 meter långa sidor. I centrum ett brandlager med ”en ofantlig massa ben och kol samt 2 knifvar af jern”.

Fynd: Nr 19: 2 flintbitar, 1 hake av järn och 1 slaggbit, brända ben? Nr 20: 3 flintbitar, 1 bryne och 1 järnbit och brända ben.

Nr 21a: 2 järnknivar, brända ben.

Datering: Vikingatid?

Ref: Palmgren 1881, s 250; SHM 6746a; Svanberg 2003, s 204

Ås socken - Raä 19*Tingsstenar*

Gravmiljö: En treudd på ett gravfält med (idag) 1 hög, 3 domarringar, 1 skeppssättning, 35 resta stenar och 20 liggande stenar.

Undersökt: 1877 av L.F. Palmgren

Beskrivning: Nr 23, ca 23 meter långa sidor, uppbyggd av mjälsand. I centrum ett brandlager, ca 1,8-2,5 meter stort.

Fynd: Nitnaglar, spik, järnfragment, hake och kniv av järn samt ”kolad käk af häst jemte 2 ringar af jern... utan tvivel hörande till betsel”.

Datering: Yngre järnålder

Ref: Palmgren 1881, s 251; SHM 6746a

Hånger socken - Raä 40 OBS! Rund hög med tresidigt brandlager*Kylahov.*

Gravmiljö: 1 hög på gravfält med 10 högar.

Undersökt: 1877 av Palmgren.

Beskrivning: 12 meter i diameter och 1,5 meter hög. I centrum ett tresidigt brandlager och mitt i detta ett treflikigt spänne. Övriga fynd oval spännbuckla (SHM 6746a)

Datering: Vikingatid

Ref: Palmgren 1881, s 258; jfr. Slöjdare 1973, s 22. Svanberg 2003, s 210

Bolmsö socken - Raä 81

Bolmsö klockaregård

Gravmiljö:-- En treudd

Undersökt: 1873 av L.F. Palmgren.

Beskrivning: 14 meter långa sidor. I centrum en skadad stenkista, ca 1 x 1 m, i botten brandlager m. spjutspets (Sv.Forns. fig 499) och betsel (Sv. Forns. fig. 523).

Fynd: Spjutspets (Sv.Forns. fig 499) och betsel (Sv. Forns. fig. 523). SHM 5404

Datering: Spjutspetsen kan dateras till 900-tal.

Ref: Palmgren 1875, s 227; Slöjdare 1973, s 16; Svanberg 2003, s 193.

Bolmsö socken - Raä ?

Lida

Gravmiljö: -- En treudd

Undersökt: 1875 av L.F. Palmgren

Beskrivning: Hög nr 4. Triangelformigt rör. 23 meter långa sidor, med kantkedja och resta stenar vid spetsarna.

Fynd: 1 flintbit (SHM 5907)

Datering:

Ref: Palmgren 1880, s 91

Bolmsö socken - Raä ?

Smederyd kvarna ägor

Gravmiljö: -- En treudd

Undersökt: 1875 av L.F. Palmgren.

Beskrivning: Hög nr 38. "Triangelformig jordhög" med insvängda sidor. 16 meter långa sidor, resta stenar vid spetsarna. Skadad.

Fynd: Fyndtom.

Datering: --

Ref: Palmgren 1880, s 96; Svanberg 2003, s 193

Under våren och sommaren 1994 genomförde Jönköpings läns museum en arkeologisk utgrävning inför uppförandet av en ny brandstation i Värnamo. Undersökningarna berörde fyra gravar, i form av tre stensättningar och en treudd, fyra ben- och brandgropar utan synlig markering, en förmodad bålplats samt en handfull boplatslämningar av typen härdar, kokgrop med mera.

Under äldre bronsålder, ca 1300 f Kr, anlades en stor stensättning på områdets högsta punkt. Centralt i stenpackningen placerades en obränd människokropp (en skelettgrav). Vid undersökningstillfället återstod ingenting av en eventuell kista eller kropp, utan endast ett antal föremål – bland annat ett dräktsmycke (fibula), en dolk och en spjutspets i brons. Inte långt därefter begravdes ytterligare en person i stensättningen. Brända ben och lite krukskärvor, placerade i stenpackningen strax öster om centrum, var de enda kvarvarande spåren.

Någon gång under senare delen av yngre bronsålder, ca 800–500 f Kr anlades ytterligare en grav, en liten stensättning, intill den stora stensättningen. Den lilla, i det närmaste runda stensättningen dolde ett svagt sotigt brandlager som innehöll några brända ben och ett par krukskärvor. Från yngre bronsålder fanns ytterligare spår på platsen i form av brandlager som tolkades som en möjlig bålplats.

Treudden daterades till romersk järnålder genom kol-14-analys av brända ben. Ytterligare en stensättning uppfördes någon gång under folkvandringstid–vendeltid, perioden 440–650 e Kr. Stensättningen var välbyggd med dubbla kantkedjor och ett rikt och varierat innehåll, bland annat fanns vita kvartsstenar strödda i stenpackningen. I centrum fanns resterna efter en skelettbegravning. I anslutning till stensättningen och vidare ner mot treudden placerades ytterligare minst fyra brandgravar från samma tid.