

Vikingatida gravfält i Nästa, Kärda

Arkeologisk undersökning av del av RAÄ 42:2,
vikingatida gravfält inom fastigheten Kärda 2:1, Kärda
socken i Värnamo kommun i Jönköpings län

Vikingatida gravfält i Nästa, Kärda

Arkeologisk undersökning av del av RAÄ 42:2, vikingatida gravfält inom fastigheten Kärda 2:1, Kärda socken i Värnamo kommun i Jönköpings län

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

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2016

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	6
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	8
Resultat.....	9
DNA-analyser.....	11
Sammanfattning.....	12
Åtgärdsförslag.....	14
Administrativa uppgifter.....	15
Referenser.....	16
Tryckta källor.....	16

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

Inledning

Jönköpings läns museum genomförde under oktober 2015 en arkeologisk undersökning inför byggnation av VA och GC-väg på fastigheten Kärda 2:1, Kärda socken i Värnamo kommun. Den totala undersökningsytan var ca 250 kvadratmeter. Uppdragsgivare var Värnamo kommun. Fält- och rapportansvarig var Jörgen Gustafsson, Jönköpings läns museum.

Målsättning och metod

Målsättningen var att genom undersökning av de påträffade gravarna fördjupa kunskapen om vikingatidens och järnålderns gravar lokalt och regionalt. Enligt länsstyrelsen skulle undersökningens huvudsakliga inriktning ligga i att finna ”ny kompletterande kunskap till den tidigare utförda delundersökningen av gravfältet”.

Vi hade att göra med ett yngre järnåldersgravfält, även om det finns, och har funnits, gravar och anläggningar från flera andra perioder. I denna undersökning berördes den absolut sydligaste delen av gravfältet RAÄ 42:2, tidigare 42b. Vid undersökningen 1990 konstaterades att de yngsta gravarna låg perifert i den södra delen av undersökningsområdet och de något äldre gravarna låg närmast bronsåldershögen. Det innebär att den nu framkomna skelettgraven kan ges en sannolik datering till 1000-talet. Den är troligen också att betrakta som en kristen grav, kanske den sista

FIGUR 2. Undersökningsområdet och väg 27. Foto från sydöst.

FIGUR 3. Vy mot söder med den södra delen av gravfältet 42:1 i förgrunden och sjön Gunnen i bakgrunden.

som anlades innan man började nyttja en särskilt avsedd kristen begravningsplats. Senast under 1100-talet torde den ha förlagts invid nuvarande Kärda kyrka.

Området schaktades upp, och rensades i viss mån, i samband med förundersökningen. Ytterligare rensning gjordes vid undersökningen. Gravar och anläggningar mättes in digitalt med totalstation samt fotograferades med digitalkamera.

Topografi

Kärda socken ligger relativt centralt i det gamla folklandet Finnveden, i västra delen av Östbo härad. Barrskogar och stora sank- och mossmarker präglar terrängen i det småkuperade landskapet. Socknen har också ett omfattande vattensystem, som troligen varit viktiga farleder. I norr och nordväst ligger Herrestadssjön och Nästasjön som har kontakt med storemossesystemet. I söder ligger Källundasjön och Bestorpasjön. Socknen ligger även i närheten av Storån, som rinner genom Forsheda i väster, Lagan med sjön Vidöstern vid Värnamo i öster och sjön Bolmen omkring 14 kilometer söder om Kärda.

Fornlämnings- och kulturmiljö

I närområdet har flera boplatser och lösfynd från stenåldern påträffats runt Herrestadssjön och Nästasjön. Fynden består bland annat av flinta i form av slag, mikrospån, fragment av mikrospånkärna och en trindyxa.

Det finns ganska gott om spår från bronsåldern i socknen, främst i form av gravar. I socknen finns också fyra lokaler (RAÄ 22, 25, 99 och 188) med skålgropar, vilka traditionellt dateras till bronsålder eller äldre järnålder. I socknen finns också ett 20-tal ensamliggande rösen med en diameter större än 10 meter. Enstaka större rösen brukar dateras till bronsålder, företrädesvis till dess yngre del.

Två bronsåldersgravar har undersökts på Nästagravfältet inom fornlämning 42. Gravarna bestod av en hög med fynd av ett eld-slagningsdon av flinta som daterar högen till äldre bronsålder. I högen fanns också en sekundärgrav som genom ett hankförsett keramikkrärl kunde dateras till yngre bronsålder. I övrigt har ett flertal gravar från bronsålder genom tiderna undersökts i Kärda socken (se Bodin 1994).

Spåren från den äldre järnåldern är få i socknen. De som finns visar sig genom ett tiotal stensättningar. I samband med undersökningen av RAÄ 125:1 1990, som ligger strax väster om infarten till Kärda från väg 27, påträffades små runda och vällagda stensättningar av vilken åtminstone en säkert kan dateras till förromersk järnålder (Bodin 1994).

När det gäller vikingatid är bilden helt annorlunda. Kärda är den socken i Jönköpings län som uppvisar flest högar, ca 480 stycken (Börjesson 1988). Det ska tilläggas att då har flertalet anläggningar på höggravfält i Kärda socken inventerats som stensättningar vid andragångsinventeringen, när de troligen utgörs av flacka högar.

Gravfälten är främst koncentrerade till socknens mellersta och södra delar. Tre av områdena framträder som ovanligt rika på gra-

FIGUR 4. Vy mot norr med flera gravgrupper liggande i skogsdungarna i förgrunden. Nästasjön och Herrestadsjön i bakgrunden.

FIGUR 5. På bilden syns en skelettgrav i hög, A21, vilken undersöktes 1990. Schaktkanten till vänster i bilden gränsar till det nu undersökta området. Foto: Jönköpings läns museum.

var, nämligen Nästa, Vallunda och Källerstad med nära 60% av socknens gravar.

Tidigare undersökningar

Gravfälten i Nästa har omnämnts ända sedan 1800-talet av bland annat riksantikvarien J.G. Liljegren, major B.A. Ennes och lantmätare J. Allvin. Även en del undersökningar har genomförts genom tiderna. 1903 undersöktes fyra gravar, två inom RAÄ 37 och två inom RAÄ 42. Dessa gravar är idag omöjliga att identifiera, både i fält och på gravfältskartan. Dock vet vi att de båda gravarna på fornlämning 42 innehöll fynd som daterar gravarna till vikingatid.

År 1936-37, i samband med att väg 27 anlades, undersöktes 11 gravar inom RAÄ 42, varav 9 var skelettgravar och tre var brandgravar. Detta område ligger i direkt anslutning till de undersökningar som gjordes 1990, i samband med att vägen breddades. Vid detta tillfälle undersöktes åtta skelettgravar, boplatzlämningar i form av stolphål, som sannolikt utgjorde ett tvåskeppigt hus, och ett kulturlager innehållande keramik och flinta (Bodin 1994).

2010 genomfördes utredningen inför VA-ledningen (Borg 2010). I den västra delen av undersökningsområdet grävdes två schakt där inget påträffades. Ca 50 meter öster om undersökningsområdet grävdes vid samma tillfälle ytterligare två schakt där det framkom boplatzlämningar i form av en härd, fyra nedgrävningar samt tre stolphål.

FIGUR 6. Anläggning 22 från undersökningen 1990 innehöll ett välbevarat skelett. Foto: Jönköpings läns museum.

Resultat

Vid förundersökningen (Gustafsson 2016) påträffades, vad som då tolkades som, två skelettgravar och en stensättning. Efter att ha grävt stensättningen (A3) visade det sig att det inte var en grav utan ett röjningsröse. Röjningsröset är ändå intressant eftersom det kan sättas i samband med gravfältet. Det är tydligt att den södra delen av den schaktade ytan är stenröjd. Sannolikt har den röjts för att göra plats för fler gravar på gravfältet. Det är ingen vågad gissning att stenarna i röjningsröset kommer från den röjda gravfältsytan. Röjningsröset var knappt 4 meter i diameter och välldt kring en stor sten. Med tanke på att stenarna lades alldeles intill gravfältet ville man säkert att det skulle se prydligt ut. Det faktum att man kan koppla röjningsröset till röjningen för gravarna gör att det får en annan betydelse och ingår som en del av gravfältet.

En av de förmodade skelettgravarna (A2) visade sig efter undersökning inte vara någon grav. Anledningen till att den tolkades

FIGUR 7. Översiktsskarta över undersökningsområdet. Observera att området som är markerat med rött ej har ingått i undersökningsområdet då det ligger utanför exploatörens arbetsområde och därmed inte är undersökt. Detta är viktigt att vara medveten om vid framtida ingrepp.

FIGUR 8. Plankarta över undersökningsområdet med skelettgraven (A1) och röjningsröset (A3).

FIGUR 9. Röjningsröset som skapades av stenarna från den röjda delen av gravfältet.

som en grav vid förundersökningen var att stenar låg placerade på samma sätt som i de tidigare påträffade skelettgravarna, det vill säga tätt lagda i en oval form. Dock visade det sig att ingen nedgrävning kunde påträffas under stenarna.

Den andra skelettgraven (A1) hade även den en stenpackning i ytan men visade också upp en tydlig nedgrävningskant. Nedgrävningen var oval till formen och mätte 2,4 x 0,97 meter. Anläggningen fingerades i plan. Profilen ritades efterhand som graven grävdes. Allt material sållades. Inga rester av skelett eller fynd påträffades. Sannolikt har skelettet förmultnat i sin helhet och inga gravgåvor har nedlagts, i vilket fall inga som motstånd tidens tand.

Graven A1 låg längst i sydväst på gravfältet, sannolikt där de yngsta gravarna var placerade (Bodin 1994). Utifrån de dateringar som gjordes vid undersökningen 1990 kan man anta att de senaste begravningarna gjordes i slutet av 1000-talet, kanske till och med en bit in i 1100-talet. Alla skelettgravar på den södra delen av gravfältet är öst-västligt orienterade, det vill säga påverkade av den kristna begravningstraditionen. Vi kan också konstatera att få, om än

FIGUR 10. Lodfoto av skelettgraven A1. Notera nedgrävningens kant som syns tydligt runt stenarna.

några, fynd påträffas i dessa gravar, vilket går hand i hand med den kristna tron där värdsliga ting ej har något värde i livet efter detta.

Sammanlagt har 47 skelettgravar undersökts i Finnveden från slutet av 1800-talet fram till denna undersökning. Det har visat sig att 38% av dessa var fyndtomma (Bodin 1994).

När slutade man då med att bränna sina döda i dessa trakter? Om man jämför med det vikingatida gravfältet i Fällinge, Smålandsstenar som Jönköpings läns museum undersökte 2012, som endast innehöll brandgravar, kan vi se att flertalet av dessa daterades till sent 900-tal (Gustafsson 2014). Tydligt är att brytningstiden mellan hedniskt och kristet, när det gäller begravningstraditioner, kan placeras någon gång i början på 1000-talet, åtminstone i dessa trakter. Men fortfarande finns flera hedniska inslag kvar i begravningsskicket, till exempel högen, den inre stenpackningen och ett fåtal gravgåvor i vissa av gravarna. Förmodligen är det först under 1100-talet när begravningsplatserna knyts till kyrkorna som begravningarna tappar alla hedniska inslag.

DNA-analyser

I samband med undersökningen togs kontakt GeoGenetics, Köpenhamns universitet, vilka för närvarande håller på med ett projekt, Population Genomics of Vikings, där man kartlägger vikingatida DNA från hela den nordatlantiska regionen. Det visade sig att de var intresserade av att ta prover från de skelett, sju stycken, som hittades vid undersökningen i Kärda 1990. Några av projektets hu-

FIGUR 11. Skelettgraven (A1) efter undersökning.

FIGUR 12. Lodfoto av undersökningsytan med skelettgraven till vänster och röjningsröset i bildens högra del.

vudsakliga frågeställningar är hur det vikingatida genetiska mönstret ser ut och hur det passar in i genpoolerna i dagens Europa samt om det går att se någon inblandning av vikingarnas DNA i till exempel Normandie, Brittiska öarna, Ryssland och andra platser dit de ofta for. Vilka var deras rutter i Europa och inom vilka tidsavsnitt förflyttade de sig?

En fråga som ställts av Fredrik Svanberg (2003) utifrån bland annat just gravfältet i Nästa, var om de uppdelningar av gravfälten som kan urskiljas på flera håll i Finnveden återspeglar skilda familjer eller bebyggelseenheter. Svaret på denna fråga kanske vi kommer något närmare då analysen är klar. Detta eftersom vi också kommer att kunna svara på frågor på ett mer lokalt plan, till exempel hur människorna på gravfältet i Kärda är besläktade med varann. Utöver det kan vi få reda på vad hade de för ögon- och hårfärg och om någon av de begravda har en genetisk sammansättning som tyder på att de är inflyttade från en annan plats i Europa m.m.

Sammanfattning

Jönköpings läns museum genomförde under oktober 2015 en arkeologisk undersökning, av del av vikingatida gravfält, inför byggnation av VA och GC-väg på fastigheten Kärda 2:1, Kärda socken i Värnamo kommun.

Vid förundersökningen påträffades, vad som då tolkades som, två skelettgravar och en stensättning. Efter att ha grävt stensättningen

(A3) visade det sig att det inte var en grav utan ett röjningsröse som sannolikt tillkommit vid röjning av gravfältet. Den ena anläggningen (A2) visade sig vid undersökning ej vara en grav utan endast en ansamling med stenar. Den andra skelettgraven (A1) hade även den en stenpackning i ytan men visade också upp en tydlig nedgrävningsskant. Graven undersöktes men inga rester av skelett eller fynd påträffades. Sannolikt har skelettet förmultnat i sin helhet och inga gravgåvor har nedlagts, i vilket fall inga som motstått tidens tand. Då inget skelett påträffades kunde inte graven dateras. Men utifrån resultaten från undersökningen 1990 kan vi göra tolkningen att gravfältets sydöstra del, där graven ligger, är den yngsta delen och att gravarna där är från 1000-talet eller början av 1100-talet.

Skeletten som påträffades vid undersökningen 1990 kommer ingå i en studie om vikingatida DNA. Forskningsprojektet utförs av GeoGenetics, National History Museum i Köpenhamn och syftar bl.a. till att kartlägga hur det vikingatida genetiska mönstret ser ut och hur det passar in i genpoolerna i dagens Europa samt hur vikingarnas rutter i Europa såg ut och inom vilka tidsavsnitt de förflyttade sig? Vi kommer också att kunna få svar på frågor på ett mer lokalt plan, till exempel hur människorna på gravfältet i Kärda är besläktade med varann, vad hade de för ögon- och hårfärg och om någon av de begravda har en genetisk sammansättning som tyder på att de är inflyttade från en annan plats i Europa m.m.

FIGUR 12. Profilritning av skelettgraven A1. 1. Gråbrun humös silt. 2. Guldfärgad stenig morän.

Åtgärdsförslag

Något som bör uppmärksammas är att mellan undersökningsområdets nordöstra del och väg 27 finns en smal remsa av gravfältet som ännu ej är undersökt (se figur 7). Anledningen till att den inte ingick i denna undersökning är att den ligger utanför exploatörens arbetsområde och utanför viltstängslet. Det är viktigt, med tanke på framtida arbetsföretag på platsen, att vara medveten om att detta ej undersökta område finns kvar.

Inom det nu aktuella undersökningsområdet krävs inga ytterligare arkeologiska insatser. Läns museet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Administrativa uppgifter

Länsstyrelsens dnr: 431-4719-2015
 Länsstyrelsens beslutsdatum: 2015-09-21
 Jönköpings läns museums dnr: 199/2015
 Beställare: Värnamo kommun
 Fält- och rapportansvarig: Jörgen Gustafsson
 Fältpersonal: Kristina Jansson
 Fältarbetstid: 2015-09-21–2015-10-22
 Län: Jönköpings län
 Kommun: Värnamo kommun
 Socken: Kärda socken
 Fastighetsbeteckning: Nästa 2:3
 Belägenhet: Kartblad 63E 3dN
 Koordinater: N6337918, E435487
 Koordinatsystem: Sweref 99TM
 Fornlämningsnummer: 42:2
 Fornlämningstyp: Gravfält
 Tidsperiod: Vikingatid

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Bodin, U. 1994. *Ett vikingatida skelettgravfält i Finnveden: gravar och boplatser från arkeologiska undersökningar 1990 och 1936-1937 inom ett gravfältskomplex i Nästa, Kärda socken, Värnamo kommun, Småland*. Jönköping: Jönköpings läns museum, arkeologisk rapport 1994. Jönköping.
- Börjesson, K. (red.) 1988. *Regionalt kulturminnesvårdsprogram för Jönköpings län. D. 1, Bebyggelse och kulturlandskap*. Jönköping: Jönköpings läns museum.
- Gustafsson, J., Engman, F. & Persson, C. 2015. *Niotusen år i Smålandsstenar: arkeologisk undersökning av RAÄ 404-406, vikingatida gravfält, fossil åker och stenåldersboplatser inom fastigheten Nygård 2:1, Fällinge, Villstad socken i Gislaveds kommun, Jönköpings län*. Jönköpings läns museum, arkeologisk rapport 2014:34. Jönköping
- Gustafsson, J. 2016. *Vikingatida skelettgravfält i Kärda. Arkeologisk förundersökning vid 41:1 och del av 41:2 inför nedläggning av VA-ledning inom Nästa 2:3, Kärda socken i Värnamo kommun, Jönköpings län*. Jönköpings läns museum, arkeologisk rapport 2016:03. Jönköping
- Svanberg, Fredrik. 2003. *Decolonizing the Viking Age. 2, Death rituals in south-east Scandinavia AD 800-1000*. Diss. (vol. 1-2). Lund.

Jönköpings läns museum genomförde under oktober 2015 en arkeologisk undersökning av del av vikingatida gravfält inför byggnation av VA och GC-väg på fastigheten Kärda 2:1, Kärda socken i Värnamo kommun. En skelettgrav och ett röjningsröse undersöktes. Stenen i röjningsröset kommer förmodligen från röjning av gravfältsytan. Skelettgraven var fyndtom och härrör sannolikt från gravfältets absolut sista skede under 1000-talet eller början av 1100-talet.