

En boplats i Torestorp

Arkeologisk förundersökning av boplatslämningar inom
fastigheterna Nykyrka Ruder 1:7 och Torestorp1:95,
Nykyrka socken i Mullsjö kommun, Jönköpings län

En boplats i Torestorp

Arkeologisk förundersökning av boplatslämningar inom fastigheterna
Nykyrka Ruder 1:7 och Torestorp 1:95, Nykyrka socken i Mullsjö kommun,
Jönköpings län

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	6
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	7
Resultat.....	7
Undersökta härdar	7
Början till ett hus.....	10
Dateringen av stolphålen	13
Fynd.....	13
Sammanfattning.....	13
Åtgärdsförslag.....	14
Administrativa uppgifter.....	15
Referenser.....	16
Tryckta källor	16
Arkiv.....	16

Bilagor

- Bilaga 1. Vedartsanalys
- Bilaga 2. ¹⁴C-analys

FIGUR 1. Utdrag ur ekonomiska den digitala kartans blad 64E 1dN. Skala 1:10 000.

Inledning

Mullsjö kommun planerar att bygga hus inom fastigheterna Tor-testorp 1:95 och Ruder 1:7. I samband med en arkeologisk utredning, som genomfördes våren 2015, påträffades förhistoriska boplatzlämningar i det här området vilket föranledde föreliggande förundersökning. Förundersökningen gjordes i november 2015 och den undersökta ytan var 2 800 m² stor.

Fält- och rapportansvarig var Anna Ödeén, antikvarie vid Jönköpings läns museum.

Målsättning och metod

Målsättningen med förundersökningen var att begränsa, datera och karaktärisera fornlämningen, vilket i det här fallet rörde sig om ett boplatsoområde. Dessutom skulle förundersökningens resultat utgöra underlag för länsstyrelsens fortsatta handläggning av ärendet.

Metoden som användes var skiktvis sökschakning, med hjälp av grävmaskin, ned till anläggningsförande nivå. I norra delen av

FIGUR 2. Vy över den norra delen av förundersökningsområdet. Foto från sydväst.

området, där den största koncentrationen av förhistoriska anläggningar fanns totalavbanades istället något större ytor. Till detta kom också en del finrensning för hand av valda delar av ytan. Eftersom området är blockigt och stenrikt, är anläggningar som stolphål svåra att upptäcka utan finrensning.

De anläggningar som framkom mättes in digitalt i plan med nätverks-RTK. Ett urval av anläggningar undersöktes sedan och dokumenterades i profil. De ritades på millimeterpapper, fotograferades och provtogs för vedarts- samt ¹⁴C-analys.

Topografi

Förundersökningsområdet låg i ett krönläge samt i svaga syd-, öst- och västsluttningar. Det bestod av igenväxt, äldre åkermark, delvis beväxt med sly och omgärdades/genomskars av stenmurar.

Jordarten i området är sandig morän med rikligt av sten och jordfasta block. Bergarten består till största delen av granit.

Fornlämnings- och kulturmiljö

Förutom det nyupptäckta boplotsområdet finns inga andra forn- eller kulturhistoriska lämningar i direkt anslutning till förundersökningsområdet. Det finns dock ett antal i närområdet som vittnar om mänsklig aktivitet under förhistorisk tid (FIGUR 1).

Omkring 400 meter söder om förundersökningsområdet har ett lösfynd gjorts av en stenyxa. Det finns inga uppgifter om vilken typ av yxa det rör sig om, men den har fornlämningsnummer Nykyrka RAÄ 32:1. Nordväst om boplotsen ligger ett område med röjningsrösen av äldre karaktär, Nykyrka RAÄ 36. Under utredningen etapp 1, som gjordes genom inventering påträffades också röjningsrösen av äldre karaktär. De ligger 200 meter väster om den aktuella boplotsen och har ännu inte tilldelats något fornlämningsnummer (Vestbö-Franzén 2014). De närmsta förhistoriska gravarna i området ligger cirka 600 meter i sydvästlig riktning och består av en grupp med en treudd, två domarringar och en tresidig stensättning. Gravgruppen har fornlämningsnummer RAÄ 159:1–4, Habo socken.

Under utredningen, etapp 2, som föregick föreliggande undersökning påträffades även utanför det nu aktuella området ett antal anläggningar, framförallt stolphål. De bedömdes dock som ensamliggande och inte tillhöriga någon konstruktion. Omkring 50 meter väster om det nu aktuella boplotsområdet gjordes också ett fynd av en malsten (Ödeén 2015).

Tidigare undersökningar

Inom och intill det nu aktuella området har två utredningar gjorts. En utredning etapp 1, som genomfördes genom inventering och en utredning etapp 2, som utfördes genom sökschaktning (Vestbö-Franzén 2014 och Ödeén 2015). Det är dessa arbeten som ligger till grund för föreliggande förundersökning.

I närområdet i övrigt gjordes en utredning, genom inventering och sökschaktning norr om boplatsoområdet 2001 (Lorentzon 2001). Det var under den som det tidigare nämnda röjningsröseområdet, fornlämning 36, påträffades. Under det arbetet söktes också efter boplatzlämningar, dock utan resultat.

År 2005 dokumenterades tre domarringar inne i Mullsjö samhälle (Borg 2005). Detta skedde i samband med att en gång- och cykelväg skulle anläggas och syftet var inte att gräva ut gravarna utan att avgränsa dem och bedöma karaktären. Från början var det två kända domarringar som i och med förundersökningen kunde utökas med ytterligare en. Under arbetet framkom fynd i form av glaspärlor, brända ben och slagg.

Resultat

Sammanlagt påträffades 65 anläggningar inom förundersökningsområdet (FIGUR 4). Vissa av dessa var framrensade och mättes in i plan redan under utredningen, etapp 1, men fick under förundersökningen nya anläggningsnummer.

Undersökta härdar

Tre härdar undersöktes och dokumenterades: A1017, A1162 och A1384. Härdarna är inte daterade, se nedan.

FIGUR 3. Hård A1017 i profil, foto från öster.

FIGUR 4. Plan över förundersökningsområdet med undersökta härdar markerade.

Härd A1017

Härden framkom redan under utredningen. Den mätte 2 meter i diameter och var 0,3 meter djup. I anläggningen fanns skörbränd sten i storlek upp till 0,25 meter och botten av anläggningen var svart och sotig (FIGUR 3). Eftersom anläggningen låg så pass långt från övriga boplatsslämningar tolkades den inte som tillhörande boplatsten och daterades därför inte (FIGUR 4).

Härd A1162

Den här anläggningen skiljde sig i stor grad från dem som vi brukar undersöka på förhistoriska boplatser. Den hade en rund till oregelbunden form i plan och var drygt 1,6 meter i diameter. Anläggningen var 0,8 meter djup och i profil kunde olika lager ses (FIGUR 5). Överst var ett flammigt, sotigt och humöst sandigt lager. Under detta låg ett brunare lager med enstaka skärvig sten. I detta lager påträffades ett järnföremål, en järnplatta som tolkades som recent. I botten av anläggningen låg tätt packad, skärvig sten i storleken 0,04-0,2 meter. Stenen var inte sotig och tolkades inte som skörbränd.

Det är svårt att avgöra vad den här anläggningen har använts till. Den tätt packade stenen i botten kan eventuellt haft en funktion som luftspalt eller dragkanal. Vid en undersökning av en förhistorisk boplatsten i Ölmstad 2011 påträffades en något liknande anläggning, med skärvig sten i botten. I anläggningen i Ölmstad fanns däremot också spår av att man hade eldat och den tolkades som resterna av en keramikugn (Borg & Ödeén 2015). Den fick vid ¹⁴C-analys två dateringar: en i romersk järnålder och en i historisk tid. Även i den anläggningen påträffades ett yngre fyndmaterial, i det fallet spik.

Vad gäller anläggningen i Ruder har vi tolkat att den utifrån fyndet är en sentida konstruktion. Därför sändes inget material för datering och anläggningen tolkades inte heller som tillhörig boplatsten. Det går tyvärr inte säkert att säga vad anläggningen använts till. Det kan eventuellt röra sig om en grop för rökning eller torkning.

Härd A1384

Härden var rund, 1 meter i diameter och fyllningen bestod av sotig sand, med enstaka kolbitar. I fyllningen, som var något flammig, fanns också stenar, dock inte skörbrända (FIGUR 6). Anläggningen var 0,3 meter djup och intill och norr om den låg en sten (A1393). Stenen var 0,4 meter stor och utifrån dess placering är det troligt att den har utgjort en avställningsplats intill härden.

Material samlades in i anläggningen för att få ett svar på vilken vedart som använts samt en ¹⁴C-datering. Tyvärr visade sig dock inte provet innehålla tillräckligt med anlyserbart kol.

FIGUR 5. Härd A1162 i profil, foto från söder.

FIGUR 6. Härd A1384 i profil, foto från öster.

FIGUR 7. Plan över norra delen av förundersökningsområdet. Undersökta och provtagna stolphål markerade.

Början till en hus

I norra delen av förundersökningsområdet framkom ett stort antal stolphål, på den stora avbanade ytan påträffades sammanlagt ett 30-tal (FIGUR 7). Där fanns också anläggningar som tolkades som gropar eller sotfläckar i plan under förundersökningen, men som vid vidare undersökning också kan vara stolphål. På den här ytan krävs mer finrensning och ytterligare undersökning av anläggningarna för att få fram en helhetsbild.

Under förundersökningen kunde dock ett mönster ses i hur stolphålen låg i förhållande till varandra och som visar att det bör ha stått ett hus på platsen (FIGUR 8). I två av stolphålen i det tänkta långhuset (A1515 och A1538) samlades material in för vedart- och ^{14}C -analys. Dessutom provtogs ett stolphål som låg något

längre söderut (A1191). Utifrån de anläggningar vi rensade fram under förundersökningen rör det sig om ett cirka 10 meter långt, treskeppigt hus (FIGUR 8). Vi har tolkat det som att det är en västgavel samt tre takbärande stolppar, som är synliga. Huset ligger i östnordöstlig-västsydvästlig riktning. Vi hade också en mörkfärgad yta i husets norra långsida som kan vara spåren av en ingång (FIGUR 7). De dubbla stolphålen som ligger strax intill talar också för detta.

FIGUR 8. Plan över norra delen av förundersökningsområdet med de stolphål som tolkats hör till långhuset markerade.

FIGUR 9. Stolphål A1538 i profil. Foto från söder.

Anläggningar liknande denna har framkommit vid andra husundersökningar, bland annat i Rökinge på Visingsö (Ödeén 2009).

De stolphål som vedartanalyserades innehöll i det tänkta långhuset tall (A1515) samt tall och oxel/rönn (A1538). Tallen är ett användbart konstruktionsvirke, vilket talar för att det rör sig om stolphål tillhöriga ett hus.

I stolphålet som låg något längre söderut (A1191) visade vedartsanalysen att gran använts.

Det som förbryllar något är den datering som stolphålen fick, se vidare diskussion nedan. De två stolphål som tolkats som tillhöriga huskonstruktionen fick båda en sentida datering. A1515 (Ua-52359) daterades till 1630–1960 e.Kr. och A1538 (Ua-52360) till 1690–1930 e.Kr., båda med två sigmas sannolikhet.

Stolphålet som låg något längre söderut och som inte tillhörde huskonstruktionen, A1191 (Ua-52358) fick en datering i tidig medeltid 1050–1220 e.Kr. med två sigmas sannolikhet.

FIGUR 10. Den norra, avbanade delen av förundersökningsområdet. Svagt kan röda pinnar ses som markerar stolphålen i huset. Foto från väster.

Dateringen av stolphålen

Vad innebär dateringarna av stolphålen? Vi har en tydlig huskonstruktion med god symmetri. Mer finrensning behövs på platsen, som tidigare nämnts, men det bör inte förändra den grundläggande huskonstruktionen. Vi har tolkat huset som ett treskeppigt järnåldershus utifrån dess konstruktion. Men två, i princip samtida, dateringar talar emot detta. Det händer att prov kontamineras och ”smutsas ned” av sentida material men det är ovanligt att det sker med två prov i samma konstruktion.

Kan detta vara ett sentida stolpbyggt hus? Möjligheten finns. Vi undersökte stolphål tillhöriga ett hus i Barnarp söder om Jönköping 2010 (Pettersson & Ödeén 2013). Huset var av så kallad mesulakonstruktion med en mitt-rad av takbärande stolpar och det daterades utifrån fyndmaterialet till 1700-tal.

Det stämmer dock inte helt överens med huset i Torestorp. I Torestorp har vi ett flertal tydliga stolphål som bildar stolppar och vi har inte funnit några sentida fynd som visar på att byggnaden är av yngre datum. Ett undantag är järnföremålet i härd A1162, men det låg inte i anslutning till de daterade stolphålen (FIGUR 4).

Under utredningen, etapp 1, genomfördes en landskapshistorisk analys och en genomgång av det äldre kartmaterialet (Vestbö- Franzén 2014). Den äldsta kartan från området är en laga skifteskarta från 1849. I denna analys, där flera kartor ingick, påträffades inga tecken på byggnader i området, men det bör inte heller läggas allför stor vikt vid detta. Rör det sig om en ekonomibyggnad eller eventuellt en ängslada är det inte alltid dessa markerar ut på de äldre kartorna.

För att säkerställa vilken form av hus det rör sig om och från vilken tidsperiod det härstammar krävs utökad undersökning av konstruktionen. Det går inte att utesluta att det är ett förhistorisk långhus det rör sig om, trots de något motsägelsefulla dateringarna.

Fynd

Under förundersökningen påträffades endast ett recent fynd, järnplattan i A1162, som samlades in för rådfrågning bland kollegor men inte sparades.

Sammanfattning

Med anledning av Mullsjö kommuns planer på husbyggnation inom fastigheterna Nykyrka Ruder 1:7 och Torestorp 1:95 har Jönköpings läns museum genomfört en förundersökning.

Under arbetet, som genomfördes genom sökschaktning samt avbaning, påträffades boplatsslämningar spridda över hela ytan. Det var dock framförallt i norra delen av förundersökningsområdet som en koncentration av härdar och framförallt stolphål fanns. Sammanlagt

påträffades 65 anläggningar.

I den norra delen av området fanns spåren av ett långhus. Så långt det fanns möjlighet att rensa fram under förundersökningen var det 10 meter långt och bestod av en västgavel samt tre takbärande stolppar. Två av de takbärande stolphålen i huskonstruktionen daterades till historisk tid, 1600-1900-tal. Ännu ett stolphål inom förundersökningsområdet daterades till tidig medeltid.

Åtgärdsförslag

I den norra delen av området, där den största koncentrationen av boplatzanläggningar och spåren av ett långhus påträffades föreslår Jönköpings läns museum att en undersökning genomförs, innan exploatering av ytan sker.

Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Referenser

Tryckta källor

- Borg, J. 2005. *Tre domarringar i Mullsjö. Förundersökning av RAÄ 13 inför byggande av ny GC-väg, Nykyrka socken i Mullsjö kommun, Jönköpings län*. Arkeologisk rapport 2005:49. Jönköpings läns museum. Jönköping.
- Borg, J. & Ödeén, A. 2015. *Boplatser i Ölmstad. Arkeologisk undersökning av RAÄ nr 104 inför bostadsbyggnation inom fastigheten Ölmstad 2:16 m. fl., Ölmstad socken i Jönköpings kommun, Jönköpings län*. Arkeologisk rapport 2015:15. Jönköpings läns museum. Jönköping.
- Lorentzon, M. 2001. *Rösen och block i Ruders hage - arkeologisk utredning inför husbyggnation inom Torestorp 1:95, Ruders hage, Nykyrka socken i Mullsjö kommun, Jönköpings län*. Arkeologisk rapport 2001:26. Jönköpings läns museum. Jönköping.
- Pettersson, C. & Ödeén, A. 2013. *Odensjö - en by som alla andra? Arkeologisk undersökning av Odensjö Västergård, Odensjö bytomt RAÄ 186, inför byggande av tillfartsväg. Barnarps socken i Jönköpings kommun, Jönköpings län*. Arkeologisk rapport 2013:11. Jönköpings läns museum. Jönköping.
- Vestbö-Franzén, Å. 2014. *Mullsjö, Ruder. Arkeologisk utredning, etapp 1, inför planerad villabebyggelse inom Ruder 1:7, Nykyrka socken i Mullsjö kommun, Jönköpings län*. Arkeologisk rapport 2014:32. Jönköpings läns museum. Jönköping.
- Ödeén, A. 2009. *Husen i Rökinge. Arkeologisk undersökning inför planerad husbyggnation på fastigheterna Rökinge 15:17-18 och inom RAÄ 156. Visingö socken i Jönköpings kommun, Jönköpings län*. Arkeologisk 2009:30. Jönköpings läns museum. Jönköping.
- Ödeén, A. 2015. *Boplatslämningar i Ruder. Arkeologisk utredning, etapp 2, inför planerad husbyggnation inom fastigheten Nykyrka-Ruder 1:7 m. fl. Nykyrka socken i Mullsjö kommun, Jönköpings län*. Arkeologisk rapport 2015:06. Jönköpings läns museum. Jönköping.

Arkiv

Jönköpings läns museum.

Antikvarisktopografiskt arkiv.

F-Topo. Databas över ortnamn i Jönköpings län.

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

Bilaga 1. Vedartsanalys

VEDLAB

Vedanatomilabbet

Vedlab rapport 1585

Vedartsanalyser på material från Småland, Nykyrka
sn. Ruder.

Adress:
Kattås
670 20 GLAVA

Telefon:
0570/420 29
E-post: vedlab@telia.com

Bankgiro:
5713-0460
www.vedlab.se

Organisationsnr:
650613-6255

VEDLAB

Vedanatomilabbet

Vedlab rapport 1585

2015-11-18

Vedartsanalyser på material från Småland, Nykyrka sn. Ruder.

Uppdragsgivare: Anna Ödeén/Jönköpings museum

Arbetet omfattar fyra kolprov från en undersökning av ett område med boplatslämningar.

Proven innehåller kol från gran, tall och rönn eller oxel. Provet från A 1384 innehåller inte något analyserbart kol. Kolinnehållet räcker säkerligen inte heller att datera.

Kolet från stolphålen kan komma från själva stolparna men åtminstone kolet i A 1538 är tveksamt eftersom det innehåller två olika träslag och där rönn/oxel knappast har använts till stolpar.

Däremot är inte risken för hög egenålder så stor när det gäller rönn/oxel som det är för tall och gran.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
1191		Stolphål	5,6g	0,8g 4 bitar	Gran 4 bitar	Gran 217mg	
1384		Härd	0,4g	Inget analyserbart	-	-	
1515		Stolphål	<0,1g	<0,1g 1 bit	Tall 1 bit	Tall 21mg	
1538		Stolphål	0,5g	<0,1g 2 bitar	Tall 1 bit Rönn/Oxel 1 bit	Tall 13mg Rönn/Oxel 21mg	

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder
Sorbus Rönn Oxel	<i>Sorbus sp.</i> <i>Sorbus aucuparia</i> <i>Sorbus intermedia</i>	120 år	Anspråkslös vad gäller jordmån men ljuskrävande	Hård och stark men känslig för röta. Räfspinnar, lieorv, yxskaf, skidor	Bark kvistar och löv till kreatursfoder. Bär till sylt mm Rönn och oxel går ej att skilja med vedartsanalys. Oxeln växer upp till Värmlands- Upplandsgränsen.
Tall	<i>Pinus sylvestris</i>	400 år	Anspråkslös men trivs på näringsrika jordar. Den är dock ljuskrävande och blev snabbt utkonkurrerad från de godare jordarna när gränen kom	Stark och hållbar. Konstruktionsvirke, stolpar, pålar, båtbygge, kärl (ej för mat) takspån, tjärblöss, träkol, tjärbränning	Underbarken till nödmjöl, årsskott kokades för C-vitaminerna. Även som kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsén, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mörk E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färska vedprover.

Bilaga 2. ¹⁴C-analys

UPPSALA
UNIVERSITET

Uppsala 2016-02-02

Anna Ödeén
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

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

Resultat av ¹⁴C datering av träkol från Ruder, Nykyrka socken, Mullsjö kommun, Småland. Dnr 195/15.

Förbehandling av träkol och liknande material:

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

Före acceleratorbestämningen av ¹⁴C-innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO₂-gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	δ ¹³ C‰ VPDB	¹⁴ C age BP
Ua-52358	A1191	-25,6	879 ± 28
Ua-52359	A1515	-25,6	229 ± 28
Ua-52360	A1538	-25,7	78 ± 28

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

I området runt Ruder söder om Mullsjö finns sedan tidigare få registrerade fornlämningar. Men de undersökningar som har gjorts under 2015 visar på att människor verkat där under förhistorisk tid och framöver. Under en arkeologisk förundersökning på platsen fann vi bland annat spåren av ett långhus.

