

Särskild arkeologisk undersökning

Spår av keramikbränning?

Analys från ett härdområde i Öggestorp

*Öggestorps socken i Jönköpings kommun
Jönköpings län*

Särskild arkeologisk undersökning

Spår av keramikbränning?

– Analyser från ett härdområde i Öggestorp

*Öggestorps socken i Jönköpings kommun
Jönköpings län*

Rapport och digital bearbetning: Jenny Ameziane

Foto: Jenny Ameziane, Kristina Jansson (fältbilder), Göran Sandstedt (framsidans bild F122)

Grafisk design: Anna Stålhammar Lorentzi

Tryckning och distribution: Marita Tidblom

Framsida: Keramik från 2002 års utgrävningar (F122) samt härden A453 från 2005 års utgrävningar.

Jönköpings läns museum, Box 2133, 550 02 Jönköping

Tel: 036-30 18 00

E-post: info@jkpglm.se

www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd: Ur allmänt kartmaterial från Lantmäteriet. Medgivande 94.0133

© JÖNKÖPINGS LÄNS MUSEUM 2005

Innehåll

Inledning.....	5
Undersökningens förutsättningar.....	5
Målsättning.....	5
Metod.....	6
Topografi.....	7
Fornlämnings- och kulturmiljö.....	8
Tidigare undersökningar.....	9
Resultat.....	9
Härdarna.....	10
Sotfläckarna.....	10
Stolphålen.....	10
Nedgrävningarna.....	11
Det utvidgade undersökningsområdet.....	11
Analyser.....	11
¹⁴ C-analys.....	12
Vedartsanalys.....	12
Makrofossilanalys.....	12
Tolkning.....	13
Sammanfattning.....	14
Administrativa uppgifter.....	15
Referenser.....	16
Tryckta källor.....	16
Otryckta källor.....	17
Arkiv.....	17
Figurförteckning.....	18

Bilagor

- Bilaga 1. Anläggningsbeskrivningar
- Bilaga 2. Vedartsanalys av Erik Danielsson
- Bilaga 3. Arkeobotanisk analys av Karin Viklund
- Bilaga 4. Karta över undersökningsområdet
- Bilaga 5. Karta med hela härdområdet och tidigare undersökningar

FIGUR 1. Utdrag ur ekonomiska kartan. Undersökningsområdet är beläget på blad 7E Od. Skala 1:10 000.

Inledning

Inför planerad tillbyggnad av husvagnsfabriken Öggestorp Caravan genomförde Jönköpings läns museum under två veckor i april 2005 en arkeologisk undersökning inom fastighet Öggestorp 1:22, Öggestorps socken, Jönköpings kommun. Totalt undersöktes en yta motsvarande 2500 m². Beställare var Kennert Larsson på Öggestorp Caravan. Fält- och rapportansvarig var Jenny Ameziane, extra antikvarie på Jönköpings läns museum.

Undersökningens förutsättningar

År 2000 och 2001 genomfördes för- och slutundersökning av delar av området omedelbart sydöst om husvagnsfabriken i samband med tillbyggnad. Exploatören beslutade sig dock för att endast gå vidare med en del av området och framförde önskemål om att fornlämningen skulle undersökas etappvis. Länsstyrelsen biföll önskemålen och av denna anledning har den begränsade ytan genomgått flera arkeologiska för- och slutundersökningar vid olika tillfällen. För- och slutundersökning av större sammanhängande områden hade dock varit bättre både för bedömningen av fornlämningens vetenskapliga potential och för kostnadseffektiviteten. Området har behandlats i flera mindre rapporter, men en mer sammanhängande redovisning hade gynnat både exploatören och arkeologin.

I samband med 2005 års projekt beslutade Länsstyrelsen, efter invändningar från exploatören, att behovet av läns museets arkeologiska insatser skulle omprövas i fält. Detta skedde i form av samtal mellan länsstyrelsen och läns museet vid två tillfällen där behovet av såväl fortsatta arkeologiska undersökningar inom ytan som vilka analyser som kunde bli aktuella ventilerades. Läns museet och länsstyrelsen hade vid dessa samråd en enad uppfattning kring hur ärendet skulle fortlöpa. Utvärderingar i fält sker i normala fall inte, i synnerhet inte om projektet pågår under så kort tid som två veckor.

Exploatören hade också önsningar om att ett område intill det kostnadsberäknade undersökningsområdet skulle medtagas i undersökningen. Länsstyrelsen biföll önskemålet varefter läns museet i samråd med länsstyrelsen beslutade att sökschakning inom det utvidgade området skulle genomföras inom ramen för projektet. Det beslutades dock att om ytterligare åtgärder behövdes inom det utvidgade området skulle kostnader för detta tillkomma.

Målsättning

Den vetenskapliga målsättningen med undersökningen var att komplettera bilden av Öggestorps tidigaste brukningsfas. De stora undersökningarna 2002 visade att Öggestorpsmiljön med boplats,

Anläggning	Datering f. Kr.	Provnr
A18	770-610, 600-380	Ua-19554
A21	400-170	Ua-19555
A102	400-110	Ua-19556
A105	800-410	Ua-19557
A113	790-410	Ua-19558
A231	380-50	Ua-19559
A241	400-110	Ua-19560

FIGUR 2. Analysresultat från ^{14}C -datering vid 2001 års undersökningar, Ångström-laboratoriet, Uppsala.

gravar och odlingslandskap huvudsakligen hörde hemma i århundradena närmast Kristi födelse, alltså äldre järnålder. ^{14}C -prover från en järnframställningsugn, några enstaka härdar och kolstål i en kniv samt OSL-dateringar av jordprover visade att området nyttjats redan under bronsåldern (Häggström 2005:241-257). Samtidigt kunde flera äldre dateringar – till skiftet mellan yngre bronsålder och förromersk järnålder, ca 700-300 f.Kr. – påvisas i samband med undersökning av härdar invid husvagnsfabriken 2001 (figur 2) (Ameziane 2005). Dateringarna visade att marken i Öggestorp togs i bruk redan under bronsålderns yngsta fas. Det tidigaste markutnyttjandet har framför allt utgjorts av bete för boskap, anläggande av eldstäder och tidig järnhantering (Björkman 2003, Häggström 2005:253).

Topografiska förutsättningar inom undersökningsområdet, närheten till de tidigare undersökta härdarna och kunskapen från 2002 års stora undersökningar antydde dessutom att det fanns möjligheter att påträffa huslämningar inom ytan. De viktigaste målsättningarna med undersökningen var att relatera undersökningsområdet till de redan kända lämningarna i Öggestorp samt att vidare utröna frågor kring områdets tidigaste användning.

Metod

Totalavbaningen påbörjades i det nordvästra hörnet av undersökningsområdet. Resultatet från förundersökningen sammantaget med de topografiska förutsättningarna pekade på att anläggningskoncentrationen skulle vara störst inom denna del av ytan. I samband med avbaningen rensades anläggningarna fram för hand.

Eftersom ett antal anläggningar redan undersökts invid Öggestorp Caravan beslutades att endast ett urval av anläggningarna skulle undersökas. Detta urval var tänkt att spegla en diversitet och rumslig spridning inom området. Ungefär hälften av anläggningarna grävdes för hand med skärsliv, men endast ena halvan, den andra halvan grävdes ut med fyllhammare. De undersökta anläggningarna dokumenterades i plan och profil genom avritning i skala 1:20 samt genom fotografering med svart-vit film och digitalkamera. De anläggningar som inte grävdes ut dokumenterades genom en okulär besiktning. Genom att gräva en mindre fördjupning i anläggningens mitt kunde även uppgifter om djupet medtas i beskrivningen. Alla anläggningar mättes in med hjälp av totalstation.

I projektet var kostnadsberäknat för sex makroprover, sex kolprover, tolv vedartsprover samt osteologisk analys. Alla prover togs och skickades på analys, utom osteologi då det inte påträffades några benrester vid undersökningen. På länsstyrelsens inrådan samlades ytterligare ett kolprov in från ett av röjningsrösena i det utvidgade undersökningsområdet.

Det utvidgade undersökningsområdet undersöktes genom sökschaktning med grävmaskin. Inom detta område fanns sedan tidigare flera inmätta röjningsrösen. Ett av dessa snittades med maskin, därefter rensades profilen upp för hand och fotodokumenterades.

Topografi

Berggrunden utgörs till största delen av gnejs och granit. Lokalt förekommer även sedimentära och vulkaniska bergarter samt diabaser. Berggrunden styr topografin och jordarternas sammansättning och påverkar därmed även jordmån och växtlighet (Lagerås 2002a:11ff).

Jordarten utgörs av normalblockig sandig till moig morän som avsatts av inlandsisen. Moränen är osorterad och innehåller hela

FIGUR 3. Utdrag ur jordartskartan 7E Jönköping SV. Undersökningsområdet markerat med svart.

kornstorleksskalan från små lerpartiklar till större stenblock. Lokalt förekommer isälvsavlagringar i form av större eller mindre partier med grus och sand samt i dalgångarna avsatta issjösediment av sand, silt och lera (figur 3). Jordmånen har dominerats av brunjord, som är näringsrik ur odlingssynpunkt (Lagerås 2002a:11ff).

Flera paleoekologiska studier har gjorts av närmiljön kring Öggestorp. Provbörningar från näraliggande mindre sjöar visar att en expansion av betesmarkerna kring Öggestorp påbörjades under yngre bronsålder – en expansion som blev alltmer markant mot övergången till äldre järnålder. I samband med att betesmarkerna utökades finns också de äldsta beläggen för odling av vete och korn (från 250 f.Kr. i Femtingagölen). Under äldre järnålder präglades det omgivande landskapet av öppen lövskog och betesmarker (Lagerås 2002b:48).

Undersökningsområdet är beläget i södra delen av Öggestorps samhälle på ca 240 meters höjd över havet, ca 1 kilometer från Öggestorps kyrka. Huvuddelen av ytan ligger på en svagt förhöjd plåtå sluttande åt söder och sydväst. Området är lokaliserat till en låg åsrygg av grusig morän med inslag av sandiga stråk i en uppodlad dalgång mellan Tenhultasjön i söder och Stensjön i norr. I öster rinner Stensjöån och i väster Femtingaån, som båda mynnar

ut i den närbelägna Stensjön. Tidigare har området brukats som åkermark, och senast som skogsmark.

Fornlämnings- och kulturmiljö

Undersökningsområdet är en del av ett större område med härdar som har undersökts vid flera olika tillfällen (Gustavsson 2000, Ameziane 2005). Det måste därför ses som en del av ett härdområde beläget i utkanten av ett större fornlämningskomplex. I omedelbar anslutning till undersökningsområdet ligger flera kända fornlämningar, bl.a. ett gravfält med runda och kvadratiska stensättningar (RAÄ 28, 30 och 31) (*figur 4*).

Överhuvudtaget finns en mycket rik fornlämningsmiljö inom ett par kilometers radie från undersökningsområdet, med betoning på äldre järnåldersgravar och fossila odlingslämningar. Fornlämningarna och kulturmiljön har tidigare beskrivits noggrant i flera av Jönköpings läns museums rapporter (se Häggström 2001, Jansson 2002). Någon ytterligare ingående beskrivning anses därför inte nödvändig.

Det är lämningarna från äldre järnålder som dominerar landskapsbilden; från sten-, brons- och yngre järnålder finns endast enstaka dateringar.

I trakterna har också två depåfynd daterade till äldre järnålder påträffats under 1800-talet: ett smedfynd med bl.a. slägga, järnhammare, tång och ämnesjärn samt ett fynd av femton spjut- och lansspetsar. En större myntskatt med 3200 mynt från 1100–1200-talet påträffades inmurad i korväggen i samband med rivning av Öggestorp medeltida kyrka (Golabiewski Lannby 2002). Fynden förvaras vid Historiska museet i Stockholm.

FIGUR 4. Utsikt mot väster från 2001 års undersökta härdområde. Foto: Jenny Ameziane.

Tidigare undersökningar

Öggestorp är en av Jönköpings läns mest undersökta socknar. I samband med projekteringar inför dragningen av riksväg 31 under 1989, utförde Jönköpings läns museum flera inventeringar och utgrävningar av bl.a. fossila odlingslämningar, boplatslämningar, härdområde och gravmiljöer (Jansson 2003). Arbetet ledde till initieringen av ett större tvärvetenskapligt forskningsprojekt som ett samarbete mellan Jönköpings läns museum och Lunds universitets kvartärgeologiska avdelning. Projektet mynnade ut i publikationen *Markens minnen - landskap och odlingshistoria på småländska höglandet* (Berglund & Börjesson 2002).

Inför planerad omläggning av riksväg 31, med ny sträckning och större trafikplats i Öggestorp, genomfördes en arkeologisk undersökning mellan juni och oktober 2002. Ett större landskapskomplex med gravar i form av kvadratiska stensättningar, stensträngar, fossil åker, järnframställningsplats och rester efter sex huskonstruktioner påträffades (Häggström *et al* 2004, Nilsson 2004). Hur den äldre järnålderns lokalbefolkning nyttjat det omgivande landskapet för odling och bete har bl.a. behandlats i en avhandling av Leif Häggström (2005).

Ett flertal mindre undersökningar har också ägt rum i socknen, noggrant redogjorda för i flera av länsmuseumets arkeologiska rapporter (se Häggström 2001 & Jansson 2003). Huvudsakligen rör det sig om röjningsröseområden och boplatslämningar från äldre järnålder (Nordström 1996, Vestbö-Franzén 1996, Jansson 1998 & Forss 2000). Förutom de ovannämnda projekten kan även undersökningen av en kvadratisk stensättning 1953 nämnas; denna visade sig innehålla en vapengrav från äldre romersk järnålder (se Nicklasson 1997:75 & 236).

Undersökningsområdet ligger således mitt i en miljö med ett stort antal registrerade fornlämningar från framför allt äldre järnålder. De arkeologiska uppdrag som utfördes 2000 och 2001 i angränsning till undersökningsområdet visar att 2005 års resultat måste ses som en förlängning av det då undersökta härdområdet (Ameziane 2005). I relation till tidigare undersökningar och sett till ett större sammanhang är resultaten en viktig pusselbit för förståelsen av områdets nyttjande under förhistorisk tid.

Resultat

Efter avbaningar (*figur 5*) påträffades fyrtiosju anläggningar: 27 härdar, 6 sotfläckar, 9 stolphål och 5 nedgrävningar (*bilaga 1 och 4*). Alla anläggningar, med något enstaka undantag, låg på en plåtå som sluttade svagt åt väster och sydväst. Inga fynd påträffades vid schaktning eller i anläggningarna vid undersökning av dessa. Inga huskonstruktioner påträffades inom området.

FIGUR 5. Undersökningsområdet efter avbaning.
Foto: Jenny Ameziane.

FIGUR 6. A328, en typisk representant för härdarna i undersökningsområdet.
Foto: Jenny Ameziane.

Härdarna

De påträffade härdarna var huvudsakligen runda, ovala eller oregelbundna i formen och en härd var fyrkantig med rundade hörn. De runda härdarna varierade i storlek mellan 0,5 och 1,8 meter i diameter medan de övriga härdarna varierade mellan 0,5 x 0,65 meter och 1,8 x 1,9 meter. Generellt sett var anläggningarna kring en decimeter djupa, även om enstaka anläggningar var avvikande (se A453 som var 0,25 m djup). Fyllningen i härdarna bestod mestadels av sotig humus (se figur 6). Vissa anläggningar var fattiga på kol medan några hade ett tjockare kollager i botten. I huvuddelen av härdarna påträffades skörbränd sten, men enstaka anläggningar innehöll sotiga stenar eller saknade helt sten.

Få av härdarna hade några synliga lager. De flesta bestod helt enkelt av en sotig, humös, grusblandad fyllning med skörbrända stenar. I de fall lager kunde iakttas var de uteslutande av karaktären kompakt kol- eller stenlager under en tämligen lös och sladdrig sotig, humös, grusblandad fyllning (se A293, A370, A383, A417, A453, A557, A705). A453 utmärkte sig genom konstruktion, djup och att marken under härden var rödbränd p.g.a. hög temperatur.

Sotfläckarna

Sex sotfläckar framkom i samband med avbaning och framrensning av anläggningar. Definitionen grundar sig på att anläggningarna var grunda: 0,05-0,14 meter, huvudsakligen bestod av sot och saknade synbar struktur.

Stolphålen

Totalt framkom nio stolphål spridda inom undersökningsområdet, men de bildade ingen sammanhängande struktur. Stolphålen var huvudsakligen runda eller rundoval, med en diameter på ca 0,3-0,4 meter. Tre av stolphålen var grunda, ca 0,06-0,08 meter

FIGUR 7. Det snittade röjningsröset. I bakgrunden skymtar riksväg 31. I vägsträckningen undersöktes 1989 bl.a. två kvadratiska stensättningar.
Foto: Kristina Jansson.

djupa, fyra var ca 0,1-0,14 meter och två var 0,2 respektive 0,24 meter djupa. Fyllningen bestod av siltig eller mer grusig humus med enstaka kol eller sot.

Nedgrävningarna

Fem nedgrävningar undersöktes inom ytan. De var ovala till formen, fyra av dem var 0,07-0,17 meter djupa medan en var 0,3 meter djup. I plan varierade storleken: två av anläggningarna var något större 1,7 x 0,75 respektive 1,8 x 0,7 meter medan de övriga tre var betydligt mindre.

Det utvidgade undersökningsområdet

I den del av ytan som låg utanför det ursprungliga undersökningsområdet drogs ett antal schakt med grävmaskin. Inga anläggningar påträffades i samband med detta, men ett av röjningsröset inom området snittades (*figur 7*). Detta var ca 5 m i diameter och ca 0,6 meter högt med en flack profil. I den centrala delen var röjningsröset något högre då mindre stenar lagts upp i rösets mitt, vilket antyder att det byggts på under olika tidsperioder. Röjningsröset var övertorvat och underliggande stenpackning var tät och utgjordes av ett blandat stenmaterial i storlek 0,1-0,4 meter i diameter. Röjningsröset var uppbyggt av enbart stenmaterial, men spår av organiskt material hade sipprat ner mellan stenarna.

Analyser

I samråd med länsstyrelsen beslutades att samtliga beräknade makroprover, kolprover och vedartsprover skulle skickas på analys. Totalt skickades sex makroprover, sex ¹⁴C-prover och tolv vedartsprover från sex av härdarna (A328, A370, A383, A453, A705 och A716). På länsstyrelsens inrådan skickades också ett kolprov från det snittade röjningsröset.

Anl.nr	Datering f. Kr.	Provnr
A328	370-110 f.Kr.	Ua-24512
A370	400-200 f.Kr.	Ua-24513
A383	210 f.Kr.-Kr.f.	Ua-24514
A453	760-680, 550-390 f.Kr.	Ua-24515
A705	400-200 f.Kr	Ua-24516
A716	360-280, 260-50 f.Kr.	Ua-24517
Röjn.röse	för lite material	-

FIGUR 8. Analysresultat från ^{14}C -datering vid 2005 års undersökningar, Ångström-laboratoriet, Uppsala.

^{14}C -analys

Analysen av kol från sex av de undersökta härdarna visar att anläggningarna brukades under perioden mellan 760 f.Kr fram till Kristi födelse, men att tyngdpunkten tycks ligga i perioden 400-200 f.Kr. (figur 8). Dateringen från A370 och A383 kan tyckas något märklig. Anläggningarna låg omedelbart intill varandra och verkar utifrån sin form och placering ha nyttjats i en samtid. Trots detta dateras A370 till 400-200 f.Kr och A383 till 210 f.Kr.-Kristi födelse. Om man sätter lika stor tilltro till båda dateringarna så borde de tidsfästas till perioden kring 200 f.Kr. En av anläggningarna avviker något i tiden och har en något äldre datering än övriga härdar; A453 placeras i skiftet mellan yngre bronsålder och äldre järnålder.

Kol från det snittade röjningsröset kunde inte dateras eftersom provvolymen var för liten. Dessutom är datering av röjningsrösen förknippad med många källkritiska aspekter: Varifrån kommer kolet? Vad representerar det? Är det från en fas före anläggandet av röjningsröset eller är det ett sentida inslag i en förhistorisk kontext?

Vedartsanalys

Tolv vedartsprover skickades på analys (bilaga 2). Från varje anläggning togs två kolprover: ett för datering (PK) och ett för att få fram vilka träslag som fanns spridda i anläggningen (V). Prover för datering vedartsanalyserades för att plocka ut träkol med låg egenålder, medan de resterande proverna analyserades för att få en uppfattning om vilka träslag som brunnit i härdarna. Insamlingsmetoden för de senare bestod av att bitar av träkol samlades in från hela anläggningen – fyllning och bottenlager.

Analysvaren visar att de prover som plockades ut för datering bestod av kol från hassel, al, asp, ask och björk men genom spridningsproverna kunde även lönn och lind spåras. Mängden träkol i de olika proverna varierade, beroende på att tillgången på synligt träkol var skiftande i anläggningarna.

En tanke med vedartsanalysen var att försöka få en uppfattning om huruvida enskilda anläggningar representerade ett specifikt urval av trä, och om detta i så fall kunde avspegla en specifik aktivitet; kunskapen om vilka träslag som lämpade sig till olika typer av produkter samt träslagets olika bränslevärde har säkerligen varit mycket god i förhistorisk tid. Det är dock svårt utifrån resultaten av vedartsanalysen att säga något om detta. Alla de arter som förekom i proverna var vanliga i närområdet.

Makrofossilanalys

Alla proverna innehöll arkeobotaniskt material med i huvudsak förkolnade sädeskorn och ogräsfrön (bilaga 3). Korn och eventuellt havre kunde identifieras i materialet, liksom de ettåriga ogräsen *mälla* och *våtarv*, vanliga i vårsådda och gödslade åkrar. Små fragment av bränd lera framkom i två av härdarna: A716 och A453.

I samband med makrofossilanalysen kunde även konstateras att MS-värdet (*magnetisk susceptibilitet*) som blir förhöjt bl.a. i samband med kraftig bränning, hög järnhalt och kulturpåverkan, var relativt högt. Även fosfatvärdena visar på en viss förhöjning, även detta ett resultat av kulturpåverkan. Värderna var särskilt höga i A453, som också gav störst och mest varierat frömaterial.

Resultatet av analysen visar att det undersökta området kan sättas i relation till hushållsavfall och sannolikt boplatssaktiviteter. Fragmenterad bränd lera och höga MS-värden, som ett resultat av stark värmeutveckling, kan höra samman med keramikbränning eller matlagning alternativt bakning i kupolugnar (se Viklund, *bilaga 3*).

Tolkning

En viktig iakttagelse i samband med 2005 års projekt var att alla anläggningar, med något enstaka undantag, låg på den platå som utgjorde huvuddelen av undersökningsområdet. Man har alltså nyttjat områdets topografi i samband med härdarnas placering. Detta visar att man på ett mycket medvetet sätt utnyttjat landskapets egna förutsättningar (*bilaga 4 och 5*).

Ett av undersökningens mål var att finna belägg för hur området nyttjats under äldsta brukningsfas och klargöra områdets relation till den övergripande fornlämningsbilden. Dateringar från 2001 antydde att härdområdet i utkanten av det större fornlämningskomplexet i Öggestorp tagits i anspråk redan under bronsålderns yngsta fas samtidigt som vi kan skönja spår av områdets äldsta odling och tidiga järnhantering. På samma gång som 2005 års undersökningar stöder den sedan tidigare vedertagna bilden av området har viktig ny kunskap tillförts.

Makrofossilanalys i kombination med MS- och fosfatvärden indikerar – liksom iakttagelser i fält – en stark värmeutveckling i åtminstone en av härdarna (A453). Närvaron av fragmenterad bränd lera i två härdar (A453 och A716) antyder att keramikbränning kan ha ägt rum (se Viklund *bilaga 3*). För att bränna keramik krävs en hög och konstant temperatur kring minst 500°C i öppet eller övertäckt bål (Lindahl 2002:30). Funktionstolkning som bränningsplats för keramik är mycket intressant sett i ett större sammanhang. I samband med 2002 års omfattande undersökningar genomfördes t.ex. keramik- och leranalyser. Då konstaterades att keramiken utgjorts av käriformer som använts i hushållssammanhang samt i en metallteknologisk sfär. Keramiken var tillverkad av lokala leror och den hade (i de fall där det var möjligt att utröna) bränts i öppen eld, s.k. oxiderande atmosfär (Lindahl & Stilborg 2004). Såväl insamling av rålera som bränningprocess kan därmed knytas till en lokal kontext.

Genom 2005 års undersökningar har vi kunnat vidga vår uppfattning om vad härdarna använts till; keramik kan ha bränts på plats i några av Öggestorpskomplexets många härdar (Ameziane manus).

Några belägg för kupolugnar för matlagning och bakning, vilket föreslagits av Karin Viklund utifrån analys av makrofossil, finns det inte inom området. En viktig lärdom utifrån projektet är att betona vikten av samkörda analyser. Tidigare undersökningar i Öggestorp har inte på samma vis kombinerat analyser i härdar. De undersökningar som ägde rum 2001 gav relativt knapphändigt resultat, troligen mest beroende på att flera analyser utgick.

Det bör dock tilläggas att materialet är något för litet för att kunna göra några större generaliserande antaganden utifrån anläggningarnas funktion (med endast sex analyserade härdar). Resultatet kan påvisa vad enskilda anläggningar nyttjats till, men bilden är naturligtvis långt mer komplicerad än så. Härdarna har med största sannolikhet nyttjats för ett flertal syften. De eldrelaterade anläggningarnas många roller och funktioner har studerats ingående. Försök har gjorts att tolka anläggningarnas funktion utifrån morfologiska skillnader, rumslig placering, relation till kända kontexter m.m. Elden har bl.a. nyttjats för matlagning, bakning, som värme- och ljuskälla, för sociala aktiviteter, bastubad, hantverk, röjningsbränning, rituellt matlagning, som offerbål och symbolisk inhägnad (Thörn 1996, Henniuss 2002, Hylén 2002, Jansson 2002). Flera olika aktiviteter kan ha ägt rum i eldens närhet vid ett enstaka tillfälle eller vid en rad tillfällen. Att fånga alla dessa händelser är naturligtvis en omöjlighet.

Sammanfattning

Inför exploateringar inom husvagnsfabriken Öggestorp Caravans tomt genomförde Jönköpings läns museum våren 2005 en arkeologisk undersökning. Ytan totalavbanades med grävmaskin och anläggningarna undersöktes. Totalt påträffades fyrtiosju anläggningar, varav huvuddelen eldrelaterade. Prover i form av ^{14}C , vedart och makrofossil togs i sex av härdarna.

Vid en tidigare undersökning av tomten 2001 framkom härdar från yngre bronsålder och förromersk järnålder i området. Analyserna stödde denna tidsplacering. Samtidigt visade makrofossil kombinerat med markkemiska analyser att en av härdarna (A453) utsatts för höga temperaturer. Detta stöddes av fältiakttagelser som visade att marken under härden var rödbränd av hög värme. Härden hade också en kraftig konstruktion och skilde sig något från övriga anläggningar. I relation till förekomsten av fragmenterad bränd lera antyder detta att keramikbränning kan ha ägt rum i härden. Resultaten har bidragit till att ytterligare öka kunskapen om den äldre fasen av Öggestorpsboplatsens historia.

Administrativa uppgifter

Länsstyrelsens tillstånd: 431-17501-03
 Jönköpings läns museums dnr: 62/04
 Beställare: Öggestorp Caravan AB
 Fält- och rapportansvarig: Jenny Ameziane
 Fältpersonal och teknisk inmätning Jenny Ameziane, Kristina Jansson
 Fältarbetstid: 2005-04-19–2005-04-28
 Län: Jönköpings län
 Kommun: Jönköpings kommun
 Socken: Öggestorps socken
 Fastighetsbeteckning: Öggestorp 1:22
 Belägenhet: Ekonomiska kartans blad 7E 0d
 Koordinater: x6400250, y1415250
 Undersökningsytans SV hörn
 Undersökningsyta: 2500 m²
 Fornlämningstyp: Härdområde
 Tidsperiod: Yngre bronsålder—äldre järnålder
 Tidigare undersökningar: 45/00, 23/01, 241/01

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Ameziane, Jenny. 2005. *Ett härdområde – Öggestorp 1:22, undersökning av en industritomt*. Arkeologisk rapport 2005:44. Jönköpings läns museum. Jönköping.
- Björkman, Leif. *Pollenanalytisk slutundersökning av tre torvmarkslokaler från Öggestorps och Rogberga socknar inför ombyggnaden av Riksväg 31, delen Öggestorp–Åkarp, Jönköpings kommun*. LUNQUA Uppdrag 45. Lund.
- Börjesson, Klas & Berglund, Björn E. (red.) 2002. *Markens minnen. Landskap och odlingshistoria på småländska höglandet under 6000 år*. Stockholm.
- Forss, Margaretha. 2000. *Boplatslämningar från äldre järnålder – inom Rommelsjö Nilsagård 5:1 och Öggestorp 1:1*. Arkeologisk rapport 1991:22. Jönköpings läns museum. Jönköping.
- Golabiewski Lannby, Monica. 2002. Den inmurade skatten i Öggestorps kyrka. Börjesson, K. & Berglund, B. E. (red.) *Markens minnen. Landskap och odlingshistoria på småländska höglandet under 6000 år*. Stockholm.
- Hennius, Andreas. 2004. Ingen rök utan eld. Härdar från äldre järnåldern i västra Östergötland. (red.) Petersson, M. *Abbetorp – ett landskapsutsnitt under 6000 år*. Rapport 2002:43. [CD-bilaga] RAÄ UV Öst. Linköping.
- Hylén, Håkan. 2002. Ett brinnande intresse för sammanhang. Några tankar kring härdområden från äldre järnålder i norra Småland. *Tidskrift 2*. Kalmar.
- Häggström, Leif. 2001. *Vid höglandets rand – Öggestorp*. Arkeologisk rapport 2001:41. Jönköpings läns museum. Jönköping.
- Häggström, Leif. 2005. *Landskapsutnyttjande, bete och odling på Sydsvenska höglandet under äldre järnålder. Exemplet Öggestorp*. GOTARC Gothenburg Archaeological Theses No 34. Jönköpings läns museum och Göteborgs universitet.
- Häggström, Leif; Kristensson, Anna & Nilsson, Nicholas. 2004. *Kulturlandskap från äldre järnålder i Öggestorp*. Arkeologisk rapport 2002:65. Jönköpings läns museum. Jönköping.
- Jansson, Kristina. 1998. *Busshållplats och boplatsspår – inför planerad miniterminal vid rv 945. Öggestorp*. Arkeologisk rapport 1998:35. Jönköpings läns museum. Jönköping.
- Jansson, Kristina. 2002. *Härdplats – boplat – kultplats?* Arkeologisk rapport 2002:3. Jönköpings läns museum. Jönköping.
- Jansson, Kristina. 2003. *Arkeologi för riksväg 31 delen Öggestorp–Nässjö*. Arkeologisk rapport 1994:20. Jönköpings läns museum. Jönköping.
- Lagerås, Per. 2002a. Dagens småländska högland. Börjesson, K. & Berglund, B. E. (red.) *Markens minnen. Landskap och odlingshistoria på småländska höglandet under 6000 år*. Stockholm.

- Lagerås, Per. 2002b. Landskapsutveckling och markanvändning. Börjesson, K. & Berglund, B. E. (red.) *Markens minnen. Landskap och odlingshistoria på smäländska höglandet under 6000 år*. Stockholm.
- Lindahl, Anders. 2002. Bränningsmetoder. (red.) Lindahl, A., Olausson, D. & Carlie, A. *Keramik i Sydsverige – en handbok för arkeologer*. Keramiska forskningslaboratoriet, Kvatärgeologiska avdelningen, Lunds universitet. Lund.
- Lindahl, Anders & Stilborg, Ole. 2004. En region utan keramik? KLF Rapport 04/0827. Keramiska forskningslaboratoriet, Kvatärgeologiska avdelningen, Lunds universitet. Lund.
- Nicklasson, Pável. 1997. *Svärdet ljuger inte. Vapenfynd från äldre järnålder på Sveriges fastland*. Acta Archaeologica Lundensia. Series Prima in 4° N 22°. Stockholm.
- Nilsson, Nicholas. 2004. Boplatslämningar i Öggestorp. *Tidskrift 2004:4. Vårt kunskapskafferi i skogen*. Kalmar.
- Nordström, Mikael. 1996. *Arkeologisk utredning, etapp 2, inför planerad ny vägsträckning delen Öggestorp – trafikplats Åkarp*. Arkeologisk rapport 1996:17. Jönköpings läns museum. Jönköping.
- Thörn, Raimond. 1996. Rituelleldar. *Religion från stenålder till medeltid*. Riksantikvarieämbetet. Skrifter nr 19. Linköping.
- Vestbö-Franzén, Aadel. 1996. *Arkeologisk utredning av planerad vägsträckning mellan Öggestorp industriområde och Rommelsjö, Öggestorps socken och Jönköpings kommun*. Arkeologisk rapport 1996:5. Jönköpings läns museum. Jönköping.
- Viklund, Karin. 2005. *Öggestorp, Jönköpings kommun. Arkeobotanisk analys av prover från ett härdområde (dnr 62/04)*. Miljöarkeologiska laboratoriet. Institutionen för arkeologi och samiska studier. Umeå universitet. Umeå.

Otryckta källor

- Ameziane, Jenny. Artikelmanus. *Keramiken berättar – kärlets funktion och spår av keramikframställning i Öggestorp*. Publiceras i steg-2 rapport för Öggestorp [titel ej fastställd] 2006. Dnr 124/02. Jönköpings läns museum. Jönköping.
- Danielsson, Erik. 2005. Vedlab rapport 0512. *Rapport över vedartsanalyser på material från Småland, Öggestorp sn, Öggestorp Caravan 62/04*. Vedanatomi-laboratoriet i Glava.
- Gustafsson, Jörgen. 2000. *Preliminär rapport avseende arkeologisk förundersökning inför planerad industribyggnation av Öggestorp 1:22, Öggestorps socken, Jönköpings kommun*. Jönköpings läns museum. Dnr 45/2000.
- SHM. *Digitala tillväxten* nr 2297 och 5109.

Arkiv

- Jönköpings läns museums arkiv. Jönköping.

Figurförteckning

Figur 1. Ekonomiska kartans blad 7E 0d.

Figur 2. ¹⁴C-resultat från 2001.

Figur 3. Utdrag ur Jordartskarta 7E Jönköping SV.

Figur 4. Utsikt från härdområdet mot omgivningarna.

Figur 5. Undersökningsområdet efter avbaning.

Figur 6. Härden A328.

Figur 7. Röjningsröset i profil.

Figur 8. ¹⁴C-resultat från 2005.

Anläggningsbeskrivningar

Id	Anl.nr	Anl.typ	Form	Mått	Djup	Profil	Vedart	Kolprov	Makroprov	Beskrivning	Foto	Undersökt
1	A268	nedgrävning	oval	0,67 x 0,34 m	0,07 m	-	-	-	-	Mörkbrun, humös fyllning.	-	okulärt
2	A275	nedgrävning	oval	1,8 x 0,7 m	0,1 m	-	-	-	-	Mörkbrun, humös fyllning.	-	okulärt
3	A286	sotfläck	oval - oregelbunden	0,5 x 0,3 m	0,05 m	-	-	-	-	Enbart sot i fyllningen.	-	okulärt
4	A293	hård	oval - oregelbunden	0,8 x 0,55 m	0,1 m	-	-	-	-	Skörbränd sten, sot och kol i ytan. I botten ett kollager.	-	okulärt
5	A303	sotfläck	rund	0,2 x 0,15 m	0,05 m	-	-	-	-	Humös, mycket ytlig.	-	okulärt
6	A311	sotfläck	oval	0,6 x 0,43 m	0,14 m	-	-	-	-	Mörkbrun, sandig, humös fyllning med några få mindre stenar. Mest sot i ytan.	-	okulärt
7	A319	hård	oval	0,75 x 0,65 m	0,1 m	plan botten	-	-	-	Enstaka små skärvstenar i ytan, fyllning bestod av sotig humus.	S/V + dig.	100%
8	A328	hård	rund	1,4 m	0,1 m	oregelbunden	V1	PK779	PM780	Sot, kol, skärvig sten i ytan, mycket grus. Skadad i ytan. Lös fyllning, ca 25 skörbrända stenar.	S/V + dig	100%
9	A340	stolphål	rund	0,34 m	0,13 m	skålformad	-	-	-	Mörkbrun, sandig och grusig, något sotig fyllning.	S/V + dig	50%
10	A346	stolphål	oval - oregelbunden	0,38 x 0,28 m	0,08 m	oregelbunden	-	-	-	Mörk humös, sandig, grusig fyllning.	-	50%
11	A353	nedgrävning	oval - oregelbunden	0,5 x 0,4 m	0,1 m	oregelbunden	-	-	-	Mörk humös, sandig, grusig fyllning med enstaka större stenar.	S/V + dig.	50%
12	A361	sotfläck	oval	0,71 x 0,45	0,09 m	-	-	-	-	Två större stenar i ytan.	-	okulärt
13	A370	hård	oval	1,5 x 0,9 m	0,1 m	oregelbunden	V1	PK100003	PM100002	Lös och sladdrig i ytan, ett 30-tal skörbrända stenar, något mer kompakt i botten, låg intill A383.	S/V + dig.	100%
14	A383	hård	oval	1,45 x 1 m	0,17 m	oregelbunden	V1	PK100005	PM100006	Som A370 i ytan, ett 40-tal skörbrända stenar, förkollade hela vedklabbar, tätare stenpackning än A370.	S/V + dig.	100%
15	A395	hård	rund - oval	1,4 x 1,2 m	0,19 m	-	-	-	-	Sot- och kolbemängd med mycket skörbrända och sotiga stenar i ytan.	-	okulärt
16	A406	hård	oregelbunden	1,1 x 1,2 m	0,12 m	-	-	-	-	Sot- och kolbemängd med flera stora, skörbrända stenar i ytan.	-	okulärt
17	A417	hård	rund - oval	1,5 x 1,4 m	0,25 m	-	-	-	-	Sot, kol och skörbränd sten i ytan. Tät, kompakt i botten, med 0,07 m tjockt kollager och stora stenar.	-	okulärt
18	A428	hård	fyrkantig med rundade hörn	1,5 x 1,2 m	0,15 m	-	-	-	-	Sot och kol, mycket skörbränd och sotig sten i ytan.	-	okulärt
19	A440	stolphål	oval	0,5 x 0,35 m	0,24 m	u-formad	-	-	-	Brun, siltig humus med småsten samt två större stenar.	-	50%
20	A446	stolphål	rund	0,4 m	0,2 m	oregelbunden	-	-	-	Brun, siltig humus med sex stenar.	-	50%
21	A453	hård	oval	1,8 x 1,9 m	0,25 m	plan botten	V1	PK100008	PM100009	Konc. av mindre skärvstenar i östra delen. Svart, sotig humus. Stenar i hela härden, stentäckt botten, rödbränd steril.	S/V + dig.	100%
22	A465	hård	rund	0,65 m	0,14 m	-	-	-	-	Mest sot i fyllningen, ingen kol. Kompakt med flera stenar.	-	okulärt
23	A487	nedgrävning	oval	1,7 x 0,75 m	0,3 m	plan botten	-	-	-	Brun, siltig humus med småsten.	-	50%
24	A497	stolphål	rund	0,4 m	0,08 m	flack	-	-	-	Humös, mörkbrun, kompakt fyllning.	S/V + dig.	50%
25	A504	hård	rund	0,8 m	0,15 m	lätt skålformad	-	-	-	Spridda skärvstenar i norra delen av anläggningen. Svart, sotig humus. Ca 15 skärvstenar i botten på anläggningen.	-	okulärt
26	A513	hård	oval	0,7 x 0,6 m	0,1 m	plan botten	-	-	-	Svart, sotig humus. Inga skärvstenar.	-	okulärt
27	A537	hård	oval	0,65 x 0,5 m	0,06 m	plan botten	-	-	-	Enstaka små skärvstenar i ytan, men inga i fyllningen som bestod av enbart svart, sotig humus.	-	okulärt
28	A547	hård	oval	0,8 x 0,7 m	0,15 m	plan botten	-	-	-	Svart, sotig humus med enstaka träkolsfragment. Mindre än 10 skärvstenar i fyllningen, men enstaka mindre spridda i ytan.	-	okulärt
29	A557	hård	rund	0,85 m	0,19 m	-	-	-	-	Mycket ytlig kol. Humös, brunsvart, sotig fyllning. Kompakt, tät stenpackning med ett 0,08 m tjockt kollager i botten.	-	okulärt
30	A567	hård	rund	0,54 m	0,08 m	-	-	-	-	Sot, kol och skörbränd sten i ytan. Några sotiga stenar i fyllningen. Härdrest.	-	okulärt
31	A576	hård	oval - oregelbunden	1,4 x 0,7 m	0,14 m	sluttande	-	-	-	Lös i kanterna och ytan. Mer kompakt i mitten. Skörbränd sten i ytan, i anl. Endast sotiga stenar ca 25 st, inget kol.	S/V + dig.	100%
32	A588	hård	oval - oregelbunden	1,10 x 0,8 m	0,14 m	-	-	-	-	Sotiga, ej skörbrända stenar i ytan. Mest sot, ingen synlig kol, stenstorlek från grus till större stenar 0,1-0,2 m i diameter.	-	okulärt
33	A607	nedgrävning	oval	0,58 x 0,4 m	0,17 m	-	-	-	-	Mörkbrun, humös fyllning.	-	okulärt
34	A622	hård	rund	0,7 m	0,09 m	oregelbunden	-	-	-	Sotig, humös fyllning med enstaka skärviga stenar i ytan. Inget kol.	S/V + dig.	100%
35	A632	sotfläck	oregelbunden	0,3 x 0,2 m	0,04 m	-	-	-	-	Mycket ytlig anläggning.	-	okulärt
36	A641	stolphål	rund	0,34 m	0,06 m	plan botten	-	-	-	Mörk, något humös fyllning, otydlig mot botten, osäker tolkning.	-	50%
37	A658	sotfläck	rund - oval	0,5 x 0,48	0,06 m	-	-	-	-	Enstaka stenar i ytan. Kolblandad.	-	okulärt
38	A668	stolphål	oval	0,4 x 0,3 m	0,1 m	skålformad	-	-	-	Mörkbrun, humös fyllning med ytliga kolfragment.	-	okulärt
39	A675	hård	rund - trekantig	0,4 m	0,05 m	-	-	-	-	Sot, kol och fragment av skörbränd sten i ytan. Härdrest.	-	okulärt
40	A684	hård	rund	0,9 m	0,2 m	plan botten	-	-	-	Sotig humös, enstaka spridda skärvstenar i ytan, fylld med skärvsten i botten.	S/V + dig.	100%
41	A694	hård	oval	1,0 x 0,85 m	0,1 m	plan botten	-	-	-	Svart, sotig humus med spridda skärvstenar i ytan. Härden har anlagts på en 0,4 x 0,35 m stor plan sten.	-	okulärt
42	A705	hård	rund	1,2 m	0,1-0,2 m	plan botten	V1	PK100010	PM100011	Siltig humus, därefter lager med sotig humus, stenpackning med 40-tal skärvstenar.	S/V + dig.	100%
43	A716	hård	oval - oregelbunden	1,8 x 1,4 m	0,06-0,08 m	flack, plan botten	V1	PK100012	PM100013	Sotig humus, ett 30-tal skärvstenar som var något större än i övriga anläggningar.	S/V + dig.	100%
44	A733	hård	rund	1,5 m	0,1 m	oregelbunden	-	-	-	Skörbränd sten i ytan, fyllning bestod mest av sot, lös fyllning med ett 50-tal stenar.	S/V + dig.	100%
45	A745	hård	rund	1,75 x 1,8 m	0,15 m	oregelbunden	-	-	-	Mörk fyllning med tjockt, kompakt kol- och sotlager. En del ytlig sten var skärvig, men ej längre ner, 70-tal stenar.	S/V + dig.	100%
46	A762	stolphål	rund	0,38 x 0,42 m	0,12 m	oregelbunden	-	-	-	Humös, mörkbrun, sandig och tät fyllning med inblandning av grus och mindre stenar.	-	50%
47	A770	stolphål	rund	0,3 m	0,14 m	skålformad	-	-	-	Mörkbrun, sandig, tät fyllning med enstaka kol.	S/V + dig.	50%

VEDLAB

Vedanatomilabbet

Vedlab rapport 0512

Rapport över vedartsanalyser på material från Småland, Öggestorp sn. Öggestorp caravan 62/04.

Uppdragsgivare: Jenny Ameziane/Jönköpings Läns Museum

Arbetet omfattar 13 kolprover från en undersökning av ett härdområde. Proverna är tagna ur sex härdar och ett röjningsröse. Ur härdarna är det taget två prov; dels ett kolprov dels ett separat vedartsprov där kol insamlats från hela anläggningarna.

I proverna förekommer kol från al, ask, asp, björk, hassel, lönn och lind. Arterna representerar ett öppet och ljusst landskap. Något fler arter förekommer i vedartsproven (1.83/prov) jämfört med kolproven (1.33/prov) från härdarna. Det större antalet beror på att kol insamlats från ett större område och att det då är chans att få med fler arter. Ännu större hade kanske skillnaden blivit om man tagit större (fler bitar) vedartsprover.

Eftersom kolet är plockat ur härdar och det förekom trädslag som inte blir så gamla i varje prov så finns ett bra material för datering. Egenåldern bör inte ställa till med några problem. Undantag för det enstaka provet från röjningsröset där man som alltid måste diskutera vad kolet representerar.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
328	V 1	Härd	18.4g	9.4g 12 bitar	9 bitar ask 1 bit hassel 2 bitar lönn	-	
328	PK 779	Härd	2.3g	2.1g 7 bitar	7 bitar hassel	Hassel	
370	V 1	Härd	1.2g	0.7g 10 bitar	10 bitar al	-	
370	PK 100003	Härd	4.1g	2.3g 7 bitar	2 bitar al 5 bitar lind	Al	
383	V 1	Härd	39.3g	26.0g 50 bitar	34 bitar ask 4 bitar asp 12 bitar björk	-	
383	PK 100005	Härd	2.7g	1.0g 13 bitar	3 bitar ask 10 bitar björk	Ask	
453	V 1	Härd	4.3g	3.5g 8 bitar	8 bitar björk	-	
453	PK 100008	Härd	14.2g	6.5g 30 bitar	30 bitar asp	Asp	
705	V 1	Härd	8.1g	5.2g 6 bitar	6 bitar björk	-	
705	PK 100010	Härd	7.3g	4.2g 6 bitar	6 bitar björk	Björk	
716	V 1	Härd	2.9g	0.1g 5 bitar	2 bitar al 3 bitar lind	-	
716	PK 100012	Härd	0.8g	0.2g 12 bitar	12 bitar al	Al	
	PK 100014	Röjningsröse	0.9g	<0.1g 2 bitar	2 bitar björk	Björk	

Hoppas ni är nöjda med arbetet!

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

Tabell över de vid analyserna framkomna trädslagen och deras egenskaper.

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Al Gråal Klibbal	<i>Alnus sp.</i> <i>Alnus incana</i> <i>Alnus glutinosa</i>	120 år	Klibbalen är starkt knuten till vattendrag. Gråalen är mer anpassningsbar	Motståndskraftigt mot fukt. Brinner lugnt.	Klibbalen invandrade söderifrån ca 5000 f.Kr. Gråalen kom ungefär samtidigt med granen och samma väg som denna.
Ask	<i>Fraxinus excelsior</i>	250 år	Näringsrik jord, solig växtplats.	Hård, elastisk och seg. Hjulaxlar, redskap	Viktigt för lövtäckt. Yggdrasil var en ask. Mycket folketro knutet till asken.
Asp	<i>Populus tremula</i>	120 år	Inte så kräsen vad gäller jordmån	Lätt och porös ved. Lätt att klyva. Tålig mot röta. Stängselstolpar, båtar takspån	För lövtäckt och barkbröd.
Björk Glasbjörk Vårtbjörk	<i>Betula sp.</i> <i>Betula pubescens</i> <i>Betula pendula</i>	300 år	Glasbjörken är knuten till fuktig mark gärna i närhet till vattendrag. Vårtbjörken är anspråkslös och trivs på torr näringsfattig mark. Båda arterna är ljuskrävande.	Stark och seg ved. Redskap, asklut, träkol	Glasbjörk bildar även underarten Fjällbjörk. Förutom veden har nävern haft stor betydelse som råmaterial till slöjd.
Hassel	<i>Corylus avellana</i>	60 år	Ganska krävande på jordmån. Vill gärna ha ljus men tål beskuggning tex i ekskog	Bildar lätt långa raka sega spön som använts till korgar och tunnband	Vanligt träd på lövängar
Lind	<i>Tilia cordata</i>	800 år	Näringsrika, väl dränerade, gärna steniga marker Skuggtålig.	Lätt och mjuk ved.	Innerbarken eller bastet användes till korgar och rep
Lönn	<i>Acer platanoides</i>	150 år	Frisk mullrik mark. Mest som inslag i annan skog och i gläntor och skogsbryn.	Hård seg och lätt ved. Finsnickerier, räfskaft, bränsle	Invandrade med ekblandskogen ca 4000 fkr.

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

Öggestorp, Jönköpings kommun. Arkeobotanisk analys av prover från ett härdområde intill Öggestorp Caravan (dnr 62/04)

Av Karin Viklund

Analysen gäller 6 jordprover från 6 anläggningar i ett härdområde i närheten av en tidigare undersökt fornlämningsmiljö bestående av gravar, boplats och fossila odlingslämningar. Samtliga 6 härdar har ¹⁴C-daterats till förromersk järnålder.

Proverna har behandlats och undersökts på sedvanligt sätt, d.v.s. med vattensållning i 2 resp. 0,5 mm sållar, genomgång under stereolupp och bestämning.

Alla prover visade sig ge ett arkeobotaniskt material bestående av förkolnade frön och växtdelar. Inga stora mängder hittades och det mesta bestod av sädeskorn och ogräsfrön, ganska hårt brända och fragmenterade vilket är vanligt i härdprover. Totalt kom det fram 6 sädeskorn/sädeskornsfragment varav ett säkert korn (*Hordeum sp*) och två som troligen är från korn samt dessutom ett sannolikt havre (*Avena sp*).

De ogräs det rör sig om är ett par av de vanligaste arterna av ettåriga ogräs, vanliga i vårsådda och gödslade åkrar: målla och våtarv. Ett frö av bergssyra hittades också liksom även ett par fragment av hasselnötsskal och ett enbärsfrö, bägge inte ovanliga som arkeobotaniska fynd från prover i såväl boplats som gravkontext.

MS- och fosfatvärdena

MS, magnetisk susceptibilitet, anger jordens benägenhet att magnetiseras, något som ökar med järnhalt, kulturpåverkan och bränning. Värdena i dessa prover var relativt höga, vilket är att förvänta i härdar. Fosfatmätningar kan visa på kulturpåverkan och ”nedsmutsning”. Här är dessa värden ganska måttliga men visar på viss förhöjning, särskilt i A 453, den härd som gav störst och mest varierat frömaterial.

Sammanfattning

Samtliga 6 undersökta prover från härdar innehöll makrofossil av främst sädesslag och åkerogräs, men även rester av hasselnöt och enbär. Resultaten, sammantaget med fosfatvärdena, pekar på hushållsavfall och därmed boplatsaktivitet, alternativt någon gravritual. Hantverksaktiviteter kan inte heller uteslutas. Bränd lera och höga MS-värden (stark bränning) kan ev. höra ihop med keramikbränning eller matlagning/bakning i kupolugnar. Cerealia- och ogrässammansättningen indikerar en datering till tidigast slutet av bronsålder.

Provernas innehåll:

Anl 328

3 brända frön av målla, *Chenopodium sp*

Anl 370

2 sädeskornsfragment varav 1 sannolikt korn, cf *Hordeum sp* och 1 sannolikt havre, cf *Avena sp*

Anl 383

1 enbärsfrö, *Juniperus*

Anl 453

(bränd lera)

1 sädeskornsfragment, sannolikt korn, *cf Hordeum sp*2 fragment av hasselnötsskal, *Corylus avellana*1 målla, *Chenopodium sp*

3 stråfragment av gräs

Anl 7051 korn, *Hordeum sp*1 fragment av sädeskorn, *Cerealia*2 frön av målla, *Chenopodium sp*1 våtarv, *Stellaria media*1 bergssyra, *Rumex acetosella*Anl 716

(bränd lera)

1 fragment av sädeskorn, *Cerealia***Provernas markkemiska värden:**

Anläggning:	MS	P°
A328	190	43
A370	187	35
A383	203	34
A453	335	80
A705	125	24
A716	259	46

Öggestorp Caravan, Öggestorp 1:22, dnr 62/04

Prover skickade från härdar med markeringsram.

Öggestorp Caravan, Öggestorp 1:22, dnr 45/00, 23/01, 241/01, 62/04

Öggestorp är en av Jönköpings läns mest välundersökta socknar. Huvuddelen av de förhistoriska lämningarna härrör från äldre järnålder (500 f.Kr–500 e.Kr). Flera gravmiljöer finns i området mellan Tenhultsjön och Stensjön. Här begravdes de människor som bebodde närområdet.

Undersökningar av ett större boplatskomplex 2002 visade att delar av miljön togs i anspråk redan på 700-talet f.Kr. – d.v.s. under yngre bronsålder. Redan då fanns goda kunskaper i bygden om järnutvinning och smide.

Analyser av keramik och närbelägna lertag har visat att man hämtade lera i närheten av boplatsen till såväl keramikkarl som järnframställningsugnar och deglar för bronsgjutning. Under 2005 gjordes arkeologiska undersökningar av ett härdområde i utkanten av boplatsen. Analyser därifrån visar nu att det även finns spår av keramikbränning i området.