

Arkeologisk förundersökning

Gårdstomt sökes

Arkeologisk förundersökning vid RAÄ 144 inför planerna
på byggnation av djurstall och anläggande av gödselbrunn

*Askeryds socken i Aneby kommun
Jönköpings län*

Arkeologisk förundersökning

Gårdstomt sökes

Arkeologisk förundersökning vid RAÄ 144 inför planerna på byggnation av djurstall och anläggande av gödselbrunn

*Askeryds socken i Aneby kommun
Jönköpings län*

Rapport, foto och ritningar: Anna Ödeén

Grafisk design: Anna Stålhammar

Tryckning och distribution: Birgitta Blomkvist och Marita Tidblom

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 karta © Lantmäteriet. Medgivande MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2008

Innehåll

Inledning.....	5
Målsättning.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	5
Tidigare undersökningar.....	6
Förundersökningen.....	6
Schakten.....	6
Anläggningarna.....	7
Kulturlagret.....	7
Härdarna.....	7
Stolphålen.....	7
Nedgrävningarna.....	8
Fynd.....	8
Tolkning.....	8
Sammanfattning.....	9
Åtgärdsförslag.....	9
Administrativa uppgifter.....	10
Referenser.....	11
Tryckta källor.....	11
Arkiv.....	11
Kartunderlag.....	11
Figurförteckning.....	12

Bilagor

- Bilaga 1. Forn- och kulturlämningar i området
- Bilaga 2. Översikt över schakten
- Bilaga 3. Digital inmätning av anläggningar
- Bilaga 4. ¹⁴C-analys

FIGUR 1. Utdrag ur digitala ekonomiska kartans blad. Skala 1:10 000

Inledning

I december 2007 genomförde Jönköpings läns museum en arkeologisk förundersökning inför planerna på att bygga djurstall samt gräva en gödselbrunn på Askeryds säteri. Beställare av arbetet var Bordsjö skogar AB. Fältansvarig och rapportansvarig var Anna Ödeén.

Förundersökningsområdet som var beläget intill nuvarande djurstall var ca 15000 m².

Målsättning

Förundersökningens målsättning var att begränsa utbredningen av fornlämning RAÄ 144, platsen för Askeryd Norregård. Ett antal frågeställningar formulerades utifrån fornlämningens art:

- Finns i området rester efter medeltida eller äldre bebyggelse?
- Om bebyggelserester påträffas, vilken ålder har dessa?
- Finns ett samband med gravarna som ligger norr om området?

Arbetet genomfördes genom sökschaktsgrävning. Schakten samt de anläggningar som påträffades mättes in digitalt med totalstation. Utifrån den beräknade projekttiden kunde endast ett fåtal anläggningar dokumenteras fullständigt. Detta skedde genom ritning skala 1:20 och fotodokumentation, digitalt. Ur anläggningarna samlades också kolprover in för ¹⁴C-analys.

Topografi

Undersökningsområdet ligger i ett delvis öppet, kuperat landskap som omges av barrskog. Den gamla gårdstomten är belägen i en västslutning mot en sänka i landskapet där också ett sankare parti finns. I detta går ett dike omgivet av björkar.

Strax söder om och intill området finns djurstall samt andra ekonomibyggnader som hör till Askeryds säteri. Även en landsväg finns söder om undersökningsplatsen.

Ytan består av betesvall och matjorden av mellanbrun humus. Marken är stenig och ställvis blockig.

Fornlämnings- och kulturmiljö

Askeryds kyrkby och säteri har höga kulturhistoriska värden och gården Askeryd som troligen flyttades ut från gården Bordsjö under tidig medeltid har haft stor betydelse i området. Tidigare var gården uppdelad i två: Södergården eller Sätessgården samt Norregården. Dessa båda gårdar utgjorde under tidig medeltid ett komplex som i äldre forskning har betraktats som kungsgård.

Södergården är det som idag är Askeryds säteri. Den ägdes under medeltiden av släkten Läma och donerades år 1408 till Alvastra kloster. Något över 100 år senare reducerades gården av Gustav

Figur 2. Schaktningsarbetet påbörjat. Foto: Anna Ödeén.

Figur 3. Säteriets magasin från 1800-talet. Foto: Anna Ödeén.

Vasa och drogs in till konungens arv och eget.

Norregården ägdes 1383 av Bo Jonsson Grip och skiftar sedan ägarsläkt flera gånger genom århundradena. Bland annat ägs den av släkten Bonde. Askeryds kyrka byggdes under 1200-talet på Norregårdens ägor. RAÄ 144, plats för bebyggelselämning och som föranledde denna undersökning, är platsen där Norregården ska ha legat. På 1716 års karta kan man utläsa att två byggnader och en liten bod stod på platsen, men ingen av dessa är kvar.

Det finns förhistoriska lämningar i närområdet; 150 m nordväst om rubricerad yta finns en gravgrupp med två stensättningar och en fornlämningsliknande lämning (RAÄ 59). 300 m söder om ligger en ruinkulle (RAÄ 57). I övrigt finns ett lösfynd av en skafthålsyxa (RAÄ 141) och fossil åker (RAÄ 227 och 245) (se bilaga 1).

I området runt Askeryds säteri finns det också ett flertal kulturhistoriska lämningar som; plats med tradition (RAÄ 60, 143, 147), minnessten (RAÄ 154), gränsmärke (RAÄ 232) och statarlänga (RAÄ 140) (se bilaga 1).

Tidigare undersökningar

Inga arkeologiska undersökningar har tidigare gjorts i området.

Förundersökningen

Schakten

Sökschakt med en bredd av 1,6 m och till en sammanlagd längd av ca 300 m drogs i förundersökningsområdet. Djupet på schakten varierade från 0,15 m till 0,4 m beroende på matjordens tjocklek. En skillnad framträdde dock i områdets sydvästra hörn, i de schakt som låg närmast fällorna. Där påträffades inte underliggande grund förrän på 1,5 m djup. Troligen hör detta samman med tidigare grävarbeten vid anläggandet av fällor och de diken som omgärdar dessa.

Schakten lades som tätast uppe på de högst belägna partierna och mot det området som tillhörde eller låg närmast fornlämningen RAÄ 144. I områdets södra del, mot befintligt djurstall lades inte schakten lika tätt (se bilaga 2). Detta p.g.a. att ytan sedan tidigare, i samband med att fällor anlagts, blivit utschaktat. Här låg också ett par stora högar med utrensad flis från fällorna som försvårade tillkomligheten.

Det var blött i markerna vid undersökningstillfället. Detta gjorde att vatten trängde upp i schakten strax efter att vi grävt klart och med kompakt lera som underliggande grund hade vattnet inte möjlighet att rinna undan. Vattnet försvårade dokumentationsarbetet av anläggningarna och ett antal av dessa kunde endast mätas in digitalt (se bilaga 3) utan att undersökas närmare.

Figur 4. En bild av de dokumentationsförhållanden som rådde. Foto: Anna Ödeén.

Anläggningarna

Kulturlagret

Detta är ett omrört kulturlager (vilket är naturligt med tanke på att det ligger på brukad mark) som fick anläggningsnummer A1. Det sträckte sig ca 3 m i schaktets längdriktning. Vad som skiljde detta och omkringliggande ytor var dels sammansättningen, A1 bestod av mörkare och fetare jord, dels inslagen av tegel, kol och ställvis kalkbruk. Det tegel som framkom var lågbränt och ganska mjukt och poröst i sin struktur. Därför är det svårt att säga säkert om det verkligen är tegel eller bränd lera. Strax N om A1, som lösfynd vid schaktningsarbetet, påträffades del av en hank till ett krus av yngre rödgodstyp (F1), som brukar dateras till 1600–1700-tal.

Härdarna

Som redogjorts för kunde inte alla anläggningar dokumenteras fullt ut p.g.a. vatten i schakten. Här görs dock en sammanställning så långt möjligt.

Härd A2, täcktes snart av vatten, men kunde dock konstateras vara rund, ca 0,5 m i diameter. Den hade sot och kol i ytan samt en handfull skörbrända stenar.

A3, en härd med rikligt av skörbränd, sotig sten. Stenstorlek 0,05–0,15 m, sammanlagd mängd ca 10 l. Härden var rund i plan, 0,7 m i diameter, 0,15 m djup med skålformad botten (se figur 5). Fyllning av lerig humus och rikligt med kol och sot. Kolprov för ¹⁴C- analys som samlades in (Ua - 35754) gav en datering till 660–780 e.Kr., det vill säga vendeltid.

A7, troligen en härdbotten. Oval (0,3 x 0,25 Ö-V) så långt synligt, försvinner sedan in i schaktkanten. Endast 0,05 m djup med plan botten. Sparsamt med kol och sot.

A8, härd med inslag av bränd lera. Delvis vattentäckt. Oregelbunden form i plan, ca 0,8 x 0,7 m (N-S). 0,15 m djup med skålformad bottenprofil (se figur 6). Fyllningen bestod av humus med kol och sot. Ställvis bränd och obränd lera. Den brända leran låg centralt i härden. Kolprov för ¹⁴C som samlades in (Ua - 35755) gav en relativt sen datering: 1480-1650 e.Kr. Härden hamnar alltså i övergången mellan medeltid och historisk tid.

A15, troligen en härdbotten bestående av underliggande lager med inblandning av kolfnyk som kom att hamna under vatten under arbetets gång. Oval i plan ca 0,7 x 0,4 m (N-S).

Stolphålen

Tyvärre täcktes större delen av de anläggningar som okulärt ansågs vara stolphål av vatten under arbetets gång. A9–13, kunde inte undersökas p.g.a. detta (se figur 4). A4, som ej låg under vatten, avfärdades då det troligen var ett stenlyft. Det stolphål som undersöktes, A14, var 0,25 m i diameter och 0,15 m djupt med rundad

Figur 5. Härd, A3, i profil. Foto: Anna Ödeén.

Figur 6. Härd, A8, i profil. Foto: Anna Ödeén.

Figur 7. Stolphål, A14, i profil. Foto: Anna Ödeén.

botten. Fyllningen bestod av något lerig humus. En sten låg intill stolphålet (se figur 7) men det är osäkert om denna tillhör anläggningen eller inte.

Nedgrävningarna

Två nedgrävningar framkom under undersökningen. A5 var rund i plan och 0,6 m i diameter. Tyvärr täcktes även denna av vatten och kunde därför inte snittas och dokumenteras närmare. Vid schaktningen framkom dock en större slaggbit i anläggningens yta som har förhistoriska drag (F2).

A6 var troligen en recent nedgrävning, 1,35 m i diameter och rund i plan. I ytan av denna påträffades taktegel, kalkbruk och obränt ben. Även denna yta vattenfylldes.

Fynd

Två fynd tillvaratogs under förundersökningen. F1, som var ett lösfynd vid schaktningsarbetet framkom strax norr om A1. Detta var del av en hank till ett krus av yngre rödgodstyp och brukar dateras till 1600–1700-tal.

F2 var slagg som påträffades i ytan på A5, en nedgrävning. Slaggen, en skälla, hade till synes hög järnhalt dels utifrån tyngden dels utifrån den något rostiga ytan. Den höga järnhalten kan tyda på dålig järnutvinningsgrad, att man inte utnyttjat processeffektiviteten i ugnen tillräckligt (Kristensson 2007). Slaggen var av den typ som brukar kallas trögflytande slagg och i den fanns avtryck efter kol. Formen på den förhållandevis stora slaggbiten visade på att den troligen kommer från en s.k. gropschaktugn där slaggen samlats upp i en grop under själva ugnen och där den sedan stelnat. Gropen har i detta fall haft en fyrkantig form av döma efter formen på slaggen (se figur 8). Fynd av slagg med fyrkantig form har tidigare gjorts bl.a. i Markaryd (Åstrand 2007). Den järnframställningsplats där den påträffades daterades till yngre järnålder–tidig medeltid. Tyvärr kunde anläggningen där Askerydsslaggen hittades (A5) inte dateras.

Figur 8. Slaggskällan. Foto: Anna Ödeén

Tolkning

De gravar, två ensamliggande stensättningar, som finns i närheten av undersökningsytan är av den typ som brukar tillskrivas äldre järnålder. Vi har därför inte kunnat se någon koppling mellan dessa och de anläggningar, som har daterats till yngre järnålder och historisk tid, under detta arbetet.

Vad som ändå klart framgår är att området vid RAÄ 144, en gårdstomt, har utnyttjats under en längre tid. De historiska källorna samt kartmaterialet berättar att det är platsen för Askeryds Norregård och att det under 1700-talet stod byggnader på platsen. Dessa uppgifter stärks också av den arkeologiska undersökningen

i och med kulturlagret som påträffades samt hankbiten av yngre rödgods.

Vad vi alltså inte visste tidigare var att platsen har utnyttjats under längre tid än så. Två härdar har daterats varav den ena bör höra samman med den medeltida gårdstomten (A8), medan den andra (A3) är förhistorisk från vendeltid.

Fyndet av slaggsållan ger också indikationer på att järnframställning har ägt rum på platsen, mot våtmarken. Utifrån slaggens form och fyndplatsomständigheterna bör även denna anläggning vara förhistorisk eller eventuellt från tidig medeltid.

Vi vet att gården Askeryd har haft stor betydelse i området under tidig medeltid, men inom ramen för detta arbete har inga djupare efterforskningar medgivits. Ändå har undersökningen gett ytterligare en pusselbit till platsens historia i och med indikationerna på järnframställning, platsens tidsdjup samt de undersökningsresultat som underströk gårdstomtens läge.

Sammanfattning

Med anledning av planerna på att bygga djurstall samt anlägga en gödselbrunn gjordes en arkeologisk förundersökning vid Askeryds säteri. En registrerad fornlämning RAÄ 144 och tillika platsen där Askeryds Norregård har legat berördes av exploateringsplanerna.

Under den sökschaktsgrävning som genomfördes påträffades boplatslämningar i form av härdar, stolphål och nedgrävningar. Även ett omrört kulturlager framkom i fornlämningsområdet. Två av härdarna har ¹⁴C-daterats till vendeltid respektive sen medeltid–historisk tid.

Åtgärdsförslag

De förhistoriska och historiska anläggningar som påträffades är belägna i undersökningsområdets östra del närmast den tidigare registrerade fornlämningen. Lagskyddet kvarstår för denna. Djurstallet kommer att byggas på den plats där dagens fällor är belägna och som sedan tidigare är utschaktat. Gödselbrunnen och planerad väg till denna anläggs i områdets västra del, där endast en härdbotten påträffades. Utifrån detta anser Jönköpings läns museum inte att det är motiverat med ytterligare undersökningar.

Länsstyrelsen beslutar om ytterligare åtgärder.

Administrativa uppgifter

Länsstyrelsens tillstånd:	431-16258-07
Jönköpings läns museums dnr:	367/07
Beställare:	Bordsjö skogar AB
Rapportansvarig:	Anna Ödeén
Fältansvarig:	Anna Ödeén
Fältpersonal:	Anna Ödeén
Teknisk inmätning:	Anna Ödeén
Fältarbetstid:	2007-12-04–2007-12-06
Län:	Jönköpings län
Kommun:	Aneby kommun
Socken:	Askeryds socken
Fastighetsbeteckning:	Askeryds säteri
Belägenhet:	7F 1a
Koordinater:	X:6409490 Y:1452280
Undersökningsyta:	15 000 m ²
Fornlämningsnummer:	RAÄ 144
Fornlämningstyp:	Boplatslämning
Tidsperiod:	Yngre järnålder, historisk tid
Fynd nr:	1-2

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Andersson, K.D. & Silfving, J. 1981. *Askeryd en gammal Smålandssocken*. Eksjö.
- Kristensson, A. 2007. Tidig järnhantering i Södra Vätterbygden. I: *Öggestorp och Rogberga. Vägar till Smäländsk förhistoria*. Jönköpings läns museum. Jönköping.
- Silfving, J. 1950. *Bondefideikommissen Askeryd och Bordsjö i Askeryds socken, Norra Vedbo hd i Småland under medeltiden*. Lund.
- Åstrand, J. 2006. *En medeltida skogsgård vid Markaryd*. Smålands museum. Arkeologisk rapport 2006:45. Växjö.

Arkiv

Jönköpings läns museums arkiv. Jönköping.

Kartunderlag

Geometrisk karta. Upprättad år 1716 av lantmätare Peter Duker.
Akt nr: E7 - 2:3.

Figurförteckning

Figur 1. Utdrag ur ekonomiska kartans blad. Skala 1:10 000.

Figur 2. Schaktningsarbetet påbörjat. Foto: Anna Ödeén.

Figur 3. Säteriets magasin från 1800-talet. Foto: Anna Ödeén.

Figur 4. En bild av de dokumentationsförhållanden som rådde. Foto:
Anna Ödeén.

Figur 5. Härd, A3, i profil. Foto: Anna Ödeén.

Figur 6. Härd, A8, i profil. Foto: Anna Ödeén.

Figur 7. Stolphål, A14, i profil. Foto: Anna Ödeén.

Figur 8. Slaggskällan. Foto: Anna Ödeén.

UPPSALA
UNIVERSITET

Uppsala 2008-04-30

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 ^{14}C datering av träkol från Aneby kn, Askeryd sn Småland.

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 ^{14}C -innehållet förbränns, det tvättade och 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-35754	Dnr 367/07, A 3, härd	-27,3	1 290 ± 30
Ua-35755	Dnr 367/07, A 8	-24,1	310 ± 30

Med vänlig hälsning

Göran Possnert/Maud Söderman

Arkeologisk rapport 2008:08
JÖNKÖPINGS LÄNS MUSEUM