

Arkeologisk förundersökning

Boplats med utsikt

Inför planerad byggnation på fastigheten Gränna 8:4,
RAÄ 339.

*Gränna socken i Jönköpings kommun
Jönköpings län*

Arkeologisk förundersökning

Boplats med utsikt

Inför planerad byggnation på fastigheten Gränna 8:4, RAÄ 339

*Gränna socken i Jönköpings kommun
Jönköpings län*

Rapport, foto och ritningar: Britt Ajneborn och 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
Metod.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	6
Resultat.....	7
Schakten.....	7
Provrutorna.....	7
Anläggningarna.....	8
Härdarna.....	8
Makrofossilanalysen.....	9
Växterna.....	9
Odlingssystem.....	10
Vedartsanalysen.....	11
Fynd.....	11
Sammanfattning.....	11
Åtgärdsförslag.....	12
Administrativa uppgifter.....	13
Referenser.....	14
Tryckta källor.....	14
Otryckta källor.....	14
Muntliga källor.....	14
Figurförteckning.....	15

Bilagor

- Bilaga 1. Karta med schakt och anläggningar
- Bilaga 2. Renritning av fältdokumentationen
- Bilaga 3. Vedartsanalys
- Bilaga 4. Makrofossilanalys
- Bilaga 5. ¹⁴C-analys

FIGUR 1. Utdrag ur digitala ekonomiska kartans blad 7E 6e. Skala 1:10 000

Inledning

Under åtta dagar i maj 2007 genomförde Jönköpings läns museum en arkeologisk förundersökning på fastigheten Gränna 8:4 i södra delen av Gränna. Anledningen till undersökningen är planerna på att bygga villor på fastigheten.

Beställare av förundersökningen var Jönköpings kommun, tekniska kontoret. Fältansvarig och rapportansvarig var Anna Ödeén.

Förundersökningsområdet är beläget på en platå ner mot Vättern och avgränsas i norr av en vattentub, i öster av en kraftledning, i söder av fruktodling och i väster av Röttlevägen. Områdets yta uppgår till ca 14 000 m².

Målsättning

Inom undersökningsområdet ligger fornlämning RAÄ 339, en boplatzlämning. Uppdragets målsättning var att söka fastställa fornlämningens omfattning och karaktär. De frågeställningar vi jobbade efter var följande:

- Hur ser boplatstens utbredning ut inom aktuell yta?
- Är den från samma period som lämningarna inom kv Snickaren?
- Finns det fynd - flinta, kvarts m.m. - i matjorden?

Metod

För att söka svar på frågeställningarna grävdes 17 sökschakt till en sammanlagd längd av drygt 1000 löpmeter. Schakten och de anläggningar som framkom mättes in digitalt med totalstation. Ett urval av anläggningarna snittades och dokumenterades genom ritning, skala 1:20 och fotografering, digitalt. Prover för makrofossil-, vedarts- samt ¹⁴C-analys samlades in i 5 av anläggningarna.

För att söka boplatserelaterade fynd i matjorden grävdes 6 provrutor, 1 x 1 m, för hand och jorden i dessa sållades.

Topografi

Ytan där förundersökningsområdet är beläget ligger på en platå mellan Grännaberget och Vättern, i södra delen av Gränna. Platån är här endast ca 200 m bred (för att sedan 3 km längre norrut vid Vretaholm bli upp till 1000 m). Det är ca 100 m till Vätterstranden i väster och i öster går en brant sluttning upp mot Grännaberget.

Området som undersöktes bestod av vall. Det genomkorsas av ett dike i Ö-V riktning i vilket det tidvis rinner riktligt med vatten från berget. Det finns också ett stråk med sankare mark i N-S riktning i områdets östra hälft. Här växer starr och tuvgräs och vatten stod kvar i schakten efter regn.

FIGUR 2. Schaktningsarbetet påbörjat. Foto: Anna Ödeén.

FIGUR 3. Britt jobbar med en provruta. Foto: Anna Ödeén.

FIGUR 4. Utsikt över förundersökningsområdet. Foto: Anna Ödeén.

Områdets jordmån är brun, något sandig och lerblandad humus med lite sten. Underliggande lager består av beige till ljusbrun sand med inslag av ljusgrå lera. I övre hälften av området, mot den branta sluttningen påträffades också underliggande lager av ren lera och skiffer.

I områdets nedre del, längst i väster framkom ett gråsvart sandigt, fuktigt lager som var klart avskilt från den underliggande ljusare sanden. Under den gråsvarta sanden framkom också anläggningar, vilket gjorde att vi tolkade det som en översvämningsfas. Detta bekräftades också senare (Muntligen Heimdahl).

Fornlämnings- och kulturmiljö

På den platå som förundersökningsområdet ligger på finns flera spår av förhistoriska boplatser framförallt från stenålder. RAÄ 172 och RAÄ 169 är stenåldersboplatser, RAÄ 170 är fyndplats för trindyxa och skafthålsyxor, alla belägna i närområdet (se FIGUR 1). Den fornlämning som var grunden till föreliggande undersökning (RAÄ 339) sträcker sig troligen också längre norrut in i kvarteret Snickaren. Lämningarna har där fått dateringar till förromersk och romersk järnålder (se nedan).

Även boplatser från bronsålder har påträffats på platån, dock ca 1,8 km längre norrut (RAÄ 240). Det finns också förhistoriska lämningar i form av härdar längre upp mot berget, inom fastigheten Vattentuben 1, men dessa är inte daterade.

Gravar är inte lika vanligt förekommande på platån. På Gränaberget, upp på höjderna, har däremot två hällkistor undersökts på 1920 och 1930-talet (RAÄ 37 och 54). Dessa ligger 700–800 m öster om aktuellt förundersökningsområde. Den ena hällkistan var fyndtom och den andra innehöll bl.a. en skafthålsyxa, ett sandstensbryne och ett kvartsavslag. Allvin beskriver hur flera hällkistor har tagits bort redan under 1700-1800-talet utan antikvarisk kontroll. Bland annat tar han upp en ”jättegraf” som skulle ha legat inom Prästgårdens marker, mellan Gränna och Röttle (Allvin 1859).

Det finns också järnåldersgravar i närheten av förundersökningsområdet och även dessa är placerade på de högre belägna partierna. 900 m söderut ligger RAÄ 64, ett gravfält med stensättningar, 1 km söderut ligger RAÄ 66, en ensamliggande stensättning. Strax öster om dessa ligger RAÄ 58 och 59, en domarring och en höglignande lämning (se FIGUR 1).

Tidigare undersökningar

Redan 1993 gjordes en arkeologisk utredning för aktuellt område (Nordman 1993). Då påträffades boplatsspår i form av härdar och mörkfärgningar, men inga andra fynd gjordes. Anläggningarna kom utmed en 200 m lång sträcka varav de sydligaste låg i höjd med

stenåldersboplatsen RAÄ 169 och de nordligaste inom nu aktuell yta d.v.s. RAÄ 339.

Hösten 2005 genomfördes en arkeologisk förundersökning inom kvarteret Snickaren som ligger strax norr om Gränna 8:4 (Nordman 2006). Under denna framkom också boplatsspår - härdar och möjliga kulturlager. Dessa har daterats till århundradena runt Kristi födelse (170 f.Kr.–130 e.Kr.).

Som nämnts ovan har också boplatslämningar från bronsålder hittats på platån, men ca 1,8 km längre norrut. Dessa bestod av mörkfärgningar och härdar och gav ett intryck av att höra till utkanten av ett boplatsoområde (Haltiner Nordström 1998).

Längre österut, vid foten av Grännaberget genomförde Jönköpings läns museum en utredning 2003. Under denna påträffades härdar, ett stolphål och en bit flinta. Dessa lämningar har inte daterats (Jansson 2003).

Resultat

Schakten

Under förundersökningen drogs 17 sökschakt i Ö-V riktning. Bredden på dessa var 1,2 m och djupet växlade från 0,15-0,55 m beroende på matjordslagrets tjocklek. Inte helt förvånande var det som tjockast i områdets västra del, ner mot Vättern. Ett undantag var schaktet i områdets syd-västra hörn, som visade sig vara del av en sentida nedgrävning och där underliggande grund påträffades först på ett djup av 0,95 m.

Genom sökschaktsgrävningen påträffades ett stort antal boplatserlaterade anläggningar, sammanlagt 87 stycken, varav mer än hälften var härdar (se nedan).

Provrutorna

Syftet med provrutorna och sållningen av jorden i dessa var att söka boplatserfynd, framförallt från stenåldersboplatser. Därför grävdes också rutorna i områdets västra del, mot de tidigare registrerade stenåldersboplatserna. Jorden här var hårt packad, vilket gjorde det tidsödande att gräva för hand. Därför hann vi, inom ramen för förundersökningen, endast gräva 6 rutor à 1 x 1 m. Djupet på rutorna sträckte sig mellan 0,25–0,35 m. Resultatet av provrutgrävningen blev ganska magert. Till största delen påträffades recent material som tegel, glas, spik och rödgods (glaserat och oglaserat). En liten flintbit (F2) framkom dock i ruta 4, vilket också blev det enda förhistoriska fyndet under sållningsarbetet.

FIGUR 5. Schakten i områdets norra del. Foto: Anna Ödeén.

FIGUR 6. Schakten i områdets södra del. Foto: Anna Ödeén.

Anläggningarna

Under förundersökningen framkom ett stort antal anläggningar av boplatsskarakter. Sammanlagt var det 87 stycken (54 härdar, 20 stolphål, 9 mörkfärgningar, 3 käpphål och 1 sotfläck). 5 härdar, jämt fördelade över området, undersöktes närmare (se bilaga 1) och prover för ¹⁴C-, vedarts- och makrofossilanalys togs också ur dessa. Stolphålen dokumenterades inte närmare, men 4 st snittades för att konstatera om det var klara stolphål eller eventuella stenlyft. 3 av dessa var ok, medan ett avfärdades. Ett visst mönster kunde ses i stolphålens placering men en mer omfattande avbanning krävs för att konstatera om dessa hör till huskonstruktioner. Ett lager med sten, eventuellt en stenpackning, påträffades i områdets norra del (se bilaga 1). Det sträckte sig ca 4 m i schaktets längdriktning men undersöktes inte närmare.

Härd 364

Oval i plan 1,2 x 0,8 m (O-V). Plan härdbotten och 0,05–0,1 m djup. Stensatt kant runt om härden. Fyllning av brungrå humus med inslag av sand och lera. Sot, kol samt skörbränd sten i storlek 0,05–0,1 m (se bilaga 2). Vedartsanalysen visade på träslagen ek och rönn/oxel. Härden daterades till romersk järnålder (120–330 e.Kr.) (se bilaga 5). En makrofossilanalys som gjordes i denna härd gav resultatet fyra sädeskorn varav tre inte kunde typbestämmas. Det fjärde var korn, utan närmare bestämning till skalkorn eller naket korn. I härden fanns också frö av starr och lin.

Härd 413

En rund härd i plan 0,8 m i diam. Skålformad, tunn härdbotten 0,05–0,08 m djup, med fyllning av brungrå, sandig humus. Ställvis inslag av lera, både bränd och obränd. Sot, kol samt skörbränd sten i storleken 0,05–0,2 m. Datering av kolet visade på förromersk till romersk järnålder (40 f.Kr.–140 e.Kr.). Vedarten som använts är al. Inga bestämbara växter i makrofossilprovet.

Härd 557

Något diffus och oregelbunden form i plan ca 2,4 m stor. Härden har en djupare östra del, 0,3 m, där rikligt med skörbränd sten påträffades och en tunnare del i väster som endast är 0,05 m djup. Det är den västra delen som är mest fylld med kol och sot, därför också den tydligaste härddelen. Fyllningen består annars av mörkbrun sandig och något grusig humus. Anläggningens konstruktion kan eventuellt visa på en kokgrop intill en uppvärmningshärd för stenarna. Härden daterades till övergången romersk järnålder - folkvandringstid (320–540 e.Kr.) och innehöll al. Inga bestämbara växter i makrofossilprovet.

FIGUR 7. Härd 557 i profil. Foto: Britt Ajneborn.

Härd 728

En oval, något oregelbunden härd 0,8 x 0,45 m (NO-SV). Tunn, plan härdbotten som mest 0,06 m djup. Tre skörbrända stenar i ytan 0,03–0,08 m stora. Fyllning av mörkbrun, sandblandad humus med sot och kol. Vedartsanalysen visade på ek och rönn/oxel. Härden daterades till övergången förromersk - romersk järnålder (40 f.Kr.–130 e.Kr.). Inga bestämbara växter i makrofossilprovet.

Härd 814

En rund härd 1,2 m i diameter och 0,02–0,2 m djup med skålformad botten. Fyllning av mellanbrun, något sandig humus. Ställvis bränd lera. Rikligt med kol, sot och skörbränd sten. Stenen är mellan 0,04 och 0,13 m stor. Vedarten som använts i härden är björk och den daterades till folkvandringstid (420–600 e.Kr.). I makrofossilanalysen påträffades frön av lin och åkerspergel.

Makrofossilanalysen

I tre av de fem härddar som prover samlades in i fanns inga bestämbara växtrester. I dessa hade värmen varit så hög att örterna helt kommit att förgasas (se bilaga 4). Detta är något att ta med sig inför framtida undersökningar. För att vara säkra på att få ett studerbart resultat av provtagningen bör anläggningar som haft hög värme (härddar, härddropar, kokgropar) undvikas. Ett alternativ är att samla in provet i anläggningens kant där temperaturen varit lägre.

Korn

Av de sädeskorn som påträffades i anläggning A364 kunde endast ett av fyra artbestämmas och visade sig vara korn. Dock utan närmare bestämning till skalkorn eller naket korn. Både skalkorn och naket korn, som är variationer av det sexradiga kornet, har odlats i Sverige sedan tidig neolitikum (Welinder 1998). Skalkornet blev dock under äldre järnålder den dominerande varianten (Pedersen & Widgren 1998). Den anläggning som kornet i Gränna påträffades i har daterats till ca 200 e.Kr. Att det framkom korn under den här förundersökningen är alltså föga förvånande och det indikerar spannmålsodling på platsen.

Starr

Fyndet av starr i samma anläggning visar på närheten till sankare, våtare marker. Dels har vi närheten till Vättern, men i detta fall kan det också röra sig om en yta belägen längre upp i slänten. Det finns ett område där det växer starr även idag och där vatten stod kvar i schakten efter regn. Att området också har varit utsatt för översvämningar vittnade det gråsvarta sandiga lagret om. Det påträffades under schaktningen (se ovan). Igenom området går också ett dike idag där vatten från berget rinner ut mot Vättern. Dessa avrinningar bör ha funnits även längre tillbaka i tiden och

FIGUR 8. Härd 814 i profil. Foto: Anna Ödeén.

under den period av järnålder som boplatsen användes. Detta är växtplatser där starren trivs.

Åkerspergel

Åkerspergel är ett åkerogräs som trivs bäst på magra marker. När det påträffas i arkeologiska sammanhang anses det indikera höstsådda åkrar (se bilaga 4). Fyndet av åkerspergel påträffades i A814, som daterades till folkvandringstid (omkring 500 e.Kr.). Detta skulle alltså kunna visa på hur man utnyttjat sina marker under den här perioden, med både vår- och höstsådda åkrar. Historiska källor påpekar att åkerspergeln har använts som betes- och foderväxt, men också att fröna kan malas och användas som nödbröd (Ragnesten & Arvidsson 2007).

Lin

De linfrön som påträffades kom från två anläggningar: A364 och A814, varav den första är daterad till ca 200 e.Kr. och den andra till ca 500 e.Kr. Fyndet av lin från vår region (norra Götaland) är relativt sällsynta (se bilaga 4). En orsak till detta kan vara att de oljerika fröna lätt brinner upp och därmed blir underrepresenterade. Av lin kan både fibrer och olja utvinnas och när det kommer till de förhistoriska fynden är det troligen det sistnämnda som har varit rådande. Olja är och har genom tiderna varit en viktig produkt för människan. Den har använts för impregnering av trä och läder, för att ge ljus i oljelampor och för tillverkning av färg. Men troligen också för att mjuka upp vår egen hud och i medicinskt syfte. Linfrön har också använts till matlagning och har odlats hos oss sedan yngre bronsålder.

Odlingssystem

Fyndet av åkerspergel gav oss en indikation på höstsådda åkrar men hur järnålderns odlingssystem sett ut vet vi väldigt lite om. Vid höstsådd kan man eventuellt ha använt sig av speciella gårdar som användes för just detta ändamålet och som kontinuerligt har lagts i träda.

Under yngre järnålder i Skåne syns en markant ökning av rågodlingen och en parallell ökning av de åkerogräs som ofta förekommer i höstgrödor. Samtidigt visar pollendiagrammen att alltmer mark lades i träda. Detta kan betyda en växtföljd som: höstråg-korn-träda eller korn-höstråg-träda (Pedersen & Widgren 1998). Att detta går att överföra till Vättersänkan under samma period är dock ej belagt. I stället kan man på sydsvenska höglandet se en ökning av rågpollen från yngre järnålder-tidig medeltid, men det är först under historisk tid som de åkerogräs som antyder höstsådd dyker upp (Vestbö-Franzén 2004). Detta är alltså en förhållandevis tidig indikation på höstsådda åkrar och ytterligare undersökningar och analyser krävs för att belysa frågan.

Vedartsanalysen

Även vedartsanalysen av härdarnas kol ger oss en inblick i boplat- sens omgivande växtmiljö (se bilaga 3). De trädslag som återfanns var ek, rönn/oxel (dessa går ej att åtskilja i en analys), al och björk. Alla dessa träd kräver ljus för att trivas och är relativt anspråkslösa vad gäller jordmån. Björken men kanske framförallt alen förknip- pas med vattendrag. Det är inte förvånande att de återfinns i dessa anläggningar som ligger granne med Vättern. Vi har troligen haft ett öppet landskap med lövskog i boplat- sens omnejd.

Vad gäller vedarternas speciella egenskaper som bränsle ger björ- ken bra ljus och glöd. Härden A814 som var förhållandevis djup och med skörbränd sten innehöll björk. Det var troligen inte för ljusegenskaperna man valt detta träslag utan för att ge bra glöd. En nedgrävd härd med stenar kan tolkas som en konstruktion för mat- lagning, den håller värmen bra (Petersson 2006). Alen brinner lugnt och återfanns i härd A413 och A557. Båda dessa var tunna härdar och härden A557 tolkade vi som liggande intill en kokgrop.

Fynd

Största fyndkategorin under förundersökningen var recent ma- terial i form av tegel, spik, kritpipa och glas. Ett antal kvartsbitar hittades också men ingen av dessa var bearbetad. Dessa fynd har inte tillvaratagits.

Två flintabitar hittades: en övrig flinta i samband med schakt- ningen som lösfynd (F1) och ett flintasplinter vid sållning av mat- jorden i provruta 4 (F2).

Sammanfattning

Med anledning av planerad byggnation inom Gränna 8:4 har Jön- köpings läns museum genomfört en arkeologisk förundersökning på delar av denna fastighet.

I området har tidigare en arkeologisk utredning gjorts, samt strax norr om en arkeologisk förundersökning. Under dessa framkom boplat- slämningar varav de under förundersökningen daterades till århundradena kring Kristi födelse.

Sex provgropar grävdes och matjorden i dessa sållades för att söka boplat-sspår främst av stenålderskaraktär. Ett flintasplinter blev resultatet av detta arbete.

Ett antal sökschakt drogs med hjälp av maskin för att söka an- lägningar och närmare 90 st framkom. En koncentration av dessa kunde konstateras i områdets norra del och framförallt ner mot Röttlevägen och Vättern. Det var övervägande härdar men även stolphål och nedgrävningar hittades.

Fem av dessa härdar undersöktes och dokumenterades närmare. Kol samlades in för ¹⁴C analys och daterades till järnålder spritt från

övergången förromer-romersk järnålder (40 f.Kr.–140 e.Kr.) till folkvandringstid (420–600 e.Kr.).

Vedartsanalysen visade på att man använt ek, oxel/rönn, al samt björk. Alla dessa träd är ljuskrävande. Björken och kanske framförallt alen är starkt knutna till vattendrag. Detta ger oss en bild av områdets växtmiljö.

Även makrofossilanalysen ger oss en bild av områdets vegetation. De växtrester som framkom i denna var korn, starr, åkerspergel och lin. Extra intressanta av dessa är åkerspergel och lin. Åkerspergel, som är ett åkergräs, för att det ger oss en indikation på höstsådda åkrar och odlingsekonomi. Lin för att det är relativt ovanligt från den här tidsperioden i vårt område.

Åtgärdsförslag

Jönköpings läns museum föreslår att den nordvästra delen av förundersökningsområdet, där anläggningarna ligger som tätast, går vidare till slutundersökning. Genom en sådan kan en bättre bild över boplatser ges och vi får en möjlighet att öka vår kunskap om framförallt äldre järnålderns boplatser i norra delen av länet. Påträffade huskonstruktioner kan dessa jämföras med de nyligen påträffade i angränsande socknar, men även utanför länet.

Med tanke på det intressanta resultat som makrofossilanalysen gav under föreliggande undersökning bör fler prover för detta ändamål samlas in. Dessa kan sedan ytterligare belysa områdets vegetation och odling.

Länstyrelsen beslutar om ytterligare åtgärder.

Referenser

Tryckta källor

- Allvin, J. 1859. *Beskrifning öfver Wista Härad uti Jönköpings län*. Jönköping.
- Haltiner Nordström, S. 1998. *Boplats eller lägerplats från bronsålder - äldre järnålder*. Jönköpings läns museum. Arkeologisk rapport 1998:21. Jönköping.
- Jansson, K. 2003. *Härdar i utförsbacke - arkeologisk utredning inför planerad husbyggnation inom fastigheterna Vattentuben 1 och Bergafoten 1*. Jönköpings läns museum. Arkeologisk rapport 2003:35. Jönköping.
- Lindqvist, G. 1980. Förhistorisk tid–1523. I: Grennfeldt, T., Kraft, S., Lindqvist, G. & Rydén, J., (red.). *Gränna-Visingsö historia*. Stockholm.
- Nordman, A-M. 1993. *Arkeologisk utredning, Gränna Södra, stg 54, 58, 60 samt del av stg 52*. Jönköpings läns museum. Arkeologisk rapport 1993:20. Jönköping.
- Nordman, A-M. 2006. *Arkeologisk förundersökning, kvarteret Snickaren*. Jönköpings läns museum. Arkeologisk rapport 2006:52. Jönköping.
- Pedersen, E.A & Widgren, M. 1998. Järnålder, 500 f.Kr.–1000 e.Kr. *Jordbrukets första femtusen år 4000 f.Kr.–1000 e.Kr. Det svenska jordbrukets historia 1*. Stockholm.
- Petersson, M. 2006. *Djurhållning och betesdrift. Djur, människor och landskap i västra Östergötland under yngre bronsålder och äldre järnålder*. Riksantikvarieämbetet och Uppsala universitet. Stockholm.
- Ragnesten, U. & Arvidsson, L. 2007. Växter i forntida ceremonier. I: *Fynd. Tidskrift för Göteborgs stadsmuseum och Fornminnesföreningen i Göteborg. Linné, folktro och läkevaxter*. Göteborg.
- Welinder, S. 1998. Neolithicum - bronsålder, 3900–500 f.Kr. *Jordbrukets första femtusen år. 4000 f.Kr.–1000 e.Kr. Det svenska jordbrukets historia 1*. Stockholm.
- Vestbö Franzén, Aa. 2004. *Råg och Rön. Om mat, människor och landskapsförändringar i norra Småland, ca 1550–1700*. Meddelande nr 132 från Kulturgeografiska institutionen Stockholms universitet. Jönköping.

Otryckta källor

- Anderberg, Arne. 1998. *Den virtuella floran*. Hämtat 2008-03-06 från <http://linnaeus.nrm.se/flora/di/caryophylla/sperg/sperarv.html> Sidan uppdaterad 2005-10-28.

Muntliga källor

- Heimdahl, Jens. Fil.dr i kvartärgeologi.

Figurförteckning

Figur 1. Utdrag ur den digitala ekonomiska kartan	4
Figur 2. Schaktningsarbetet påbörjat. Foto: Anna Ödeén.	5
Figur 3. Britt jobbar med en provruta. Foto: Anna Ödeén.	5
Figur 4. Utsikt över förundersökningsområdet. Foto: Anna Ödeén.	6
Figur 5. Schakten i områdets norra del. Foto: Anna Ödeén.	7
Figur 6. Schakten i områdets södra del. Foto: Anna Ödeén.	7
Figur 7. Härd 557 i profil. Foto: Britt Ajneborn.	8
Figur 8. Härd 814 i profil. Foto: Anna Ödeén.	9

HÄRD A 364

HÄRD A 413

HÄRD A 557

HÄRD A 725

HÄRD A 814

VEDLAB

Vedanatomilabbet

Vedlab rapport 0728

2007-06-08

Rapport över vedartsanalyser på material från Jönköpings län, Gränna sn. Gränna 8:4 FU.

Uppdragsgivare: Anna Ödeén/Jönköpings läns museum

Arbetet omfattar fem kolprover från en förundersökning av boplatsslämningar söder om Gränna. Tidigare undersökta boplatsslämningar i anslutning till dessa har daterats till romersk järnålder men det finns också en stenåldersboplats inom samma område.

Proverna kommer från härdar.

Proverna innehåller kol från björk, ek al och rönn eller oxel. Dateringarna bör bli tillförlitliga utan besvärande egenålder.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
364		Härd	6.3g	4.2g 11 bitar	3 bitar ek 8 bitar rönn/oxel	Rönn/Oxel	
413		Härd	5.2g	3.1g 16 bitar	16 bitar al	Al	
557		Härd	6.5g	3.0g 6 bitar	6 bitar al	Al	
728		Härd	9.3g	2.6g 4 bitar	1 bit ek 3 bitar rönn/oxel	Rönn/Oxel	
814		Härd	15.3g	8.4g 11 bitar	11 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

Jönköpings läns museum
att/ Anna Ödeén
Dag Hamarskjölds plats 2
Box 2133
550 02 Jönköping

ANALYSRAPPORT

Växtmakrofossilanalyser av jordprover från Gränna 8:4, Gränna s:n, Småland.

Metod

De tillsända proverna volymbestämdes genom att den lufttorkade jorden hälldes i en graderad bägare och en känd volym vatten tillsattes. Provvolymen utgjorde alltså jordpartiklar minus luftvolymen mellan partiklarna. Proverna preparerades därefter med en kombination av slammings- och flotationsteknik. Ingen särskild flotationsapparat utnyttjades. Sikt med 0,25 mm:s maskvidd användes. Proverna lufttorkades efter preparering och studerades under mikroskop i 6,7-40 gångers förstoring. Sedvanlig bestämmingslitteratur och fröreferenser har utnyttjats. Proverna innehöll rikliga mängder färska rötter samt enstaka färska frön, dagmaskkockonger och insekter. Dessa betraktades som recenta och noterades inte som fynd. Samtliga växtrester som redovisas var förkolnade. De preparerade proverna och fynd förvaras på Institutionen för Naturgeografi och Kvartärgeologi, men kan med kort varsel tillsändas uppdragsgivaren om så önskas.

Resultat

Fem prover har analyserats och den preparerade mängden jord är sammanlagt 5,3 liter. Fynden redovisas i sin helhet i bifogad tabell.

Det fanns få eller inga bestämbara växtrester i de prov som innehöll rikligt med träkol. Det är vanligt att anläggningar med mycket träkol (t. ex. härdar, härdgropar, kokgropar), och som representerar en ursprungssituation med hög värme, endast innehåller små mängder frön frukter och andra växtrester. Värmen har varit så hög att örter helt och hållet kommit att förgasas. Träkolsmaterialet kan i sig vara av stort intresse, t ex för att bestämma vilka träslag som föredragits inför specifika aktiviteter; som indirekt beskrivare av den omgivande skogsvegetationen eller för att studera förekomsten av lövfoderbruk.

I A364 fanns fyra sädeskorn, varav tre var så fragmenterade att typbestämning inte var möjlig men där det fjärde kunde sägas vara av korn – dock utan närmare bestämning till skalkorn eller naket korn. I samma prov fanns även vardera ett frö av starr och lin. I A814 återfanns ett frö av respektive lin och åkerspergel. Fynd av sädeskorn indikerar givetvis spannmålsodling på platsen. Fyndet av åkerspergel är intressant. Förutom att detta åkerogräs trivs bäst på magra marker, anses det även indikera höstsådda åkrar. Detta implicerar i sin tur att det på platsen är indikerat någon form av växelbruk.

Två anläggningar innehöll linfrön. Där jag enbart litar till mitt minne erinrar jag mig ett tre fynd av lin från norra Götaland: Kv. Prefekten, Växjö (ft-Vendt), Kullings-Skövde, Vårgårda (övergången yngre bronsålder-förromersk järnålder) och Valtersberg, Bohuslän (förromersk järnålder). Jag tror inte att fynden är så väldigt många fler från regionen. Jag har dessutom en intuitiv, ännu otestad, aning om att lin är vanligare i södra Götaland. Förkolnade fynd av linfrön är sannolikt mycket underrepresenterade, beroende på att de oljerika fröna tenderar att brinna upp fullständigt. Troligen är förhistoriska fynd av lin främst att betrakta som oljelin snarare än spånadslin.

Resultaten pekar på att fortsatta undersökningar på platsen bör innefatta ytterligare växtmakrofossilanalyser i syfte att belysa bl a odlingsekonomin. Linfynd är ovanliga och oljeväxternas utnyttjande under förhistorisk tid återstår att belysa. Den relativt närbelägna lokalen Öggestorp, utanför Jönköping, har redovisat ett antal fynd som bringar ett visst ljus kring oljeväxter. Utförligare analyser och vidare resultat från Gränna skulle innebära viktiga komplement till förståelse av odlingsekonomi och inte minst oljeväxternas utnyttjande.

2007-11-22

Mats Regnell

08-16 48 09 — 0705-43 45 86 — mats.regnell@geo.su.se

Gränna 8:4 MAKROFOSSILANALYS							
Provnr.	Provvol. (ml.)	Obest sädeskorn (Cerealea indet.)	Korn i allmänhet (Hordeum vulgare coll.)	Lin (Linum ussitatissimum)	Starr (Carex sp.)	Åkerspergel (Spergula arvensis)	Övrigt
A 364	1200	3	1	1	1	X	
A 413	1000			1		XXX	ca 1,3 dl träkol
A 557	1000					XXX	ca 1,1 dl träkol
A 728	1100					XXX	ca 1,0 dl träkol
A 814	1000					XXX	ca 1,1 dl träkol

* X = 5mg-5ml (tillräckligt för AMS-datering), XX = 5-100ml, XXX = >100ml

UPPSALA
UNIVERSITET

Angströmlaboratoriet
Tandlaboratoriet

Göran Possner

Besöksadress:
Angströmlaboratoriet
Lagerhyddsvägen 1
Rm 4-42

Postadress:
Box 524
751 20 Uppsala

Telefon:
010 - 471 50 08

Telefax:
010 - 55 57 06

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possner@angstrom.uu.se

Uppsala 2007-09-28

Anna Ödén
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Resultat av ^{14}C datering av träkol från Småland.

Förbehandling av träkol och liknande material:

1. Synliga rotträdar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion tillsätts genom tillagning 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, del tvättade och intorkade materialet surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast graf, genom en Fe-katalytisk reaktion.

I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}$ ‰ PDB	^{14}C ålder BP
Ua-34602	Dnr 307/06 Gränna 8:4, A 364	-25,9	1 810 ± 35
Ua-34603	Dnr 307/06 Gränna 8:4, A 413	-26,8	1 910 ± 35
Ua-34604	Dnr 307/06 Gränna 8:4, A 557	-26,9	1 650 ± 35
Ua-34605	Dnr 307/06 Gränna 8:4, A 728	-27,2	1 945 ± 35
Ua-34606	Dnr 307/06 Gränna 8:4, A 514	-25,0	1 535 ± 35

Med vänlig hälsning

Göran Possner/Maud Söderman

Arkeologisk rapport 2008:18
JÖNKÖPINGS LÄNS MUSEUM