

Tingby 4:1

En kustboplats från mesolitikum

Dörby socken, Småland

Per Nilsson
Eeva Rajala
Ebbe Westergren

Redigering: Thommy Nordfeldt och Curt Cederström

Kartor: Publicerade i enlighet med
tillstånd 507-98-2848 från Lantmäteriverket

Utgiven av Kalmar läns museum

ISSN 1400-352X

INNEHÅLL

Sammanfattning	5
Undersökningens förutsättningar	6
Inledning	6
Tidigare undersökningar i regionen	7
Topografi och fornlämningsmiljö	11
Undersökningens genomförande och resultat	14
1987 års undersökning	14
Anläggningar	16
Huset	17
Fynd	20
Fyndspridning	24
Komparativt fyndmaterial	25
Fynddatering	27
Komparativa mesolitiska huskonstruktioner	28
¹⁴ C- Dateringar	29
Tolkning av huslämningen	31
1988-89 års undersökning	34
Anläggningar	34
Stenpackningen	35
Gravar	36
Fynd	37
Dateringar	39
Tolkning	41
Komparativa mesolitiska konstruktioner	41
Diskussion	43
Diskussionen kring Tingbyhuset	43
Debatten	44
Svaret på Johanssons artikel	44
Johanssons artikel i Current Swedish Archaeology	45
Dateringen	46
Avslutning och vidare forskning	47
Tingbyprojektet	48
Tekniska analyser	48
Sammanfattning av Kjell Knutssons artikel	48
Upplevelsecentret och den publika verksamheten	50
Rekonstruktionen av Tingbyhuset. Av Arwo Pajusi	51
Summary	53
Referenser	55
Tekniska och administrativa uppgifter	59

Bilagor

- Bil 1. Alternativ klassificering av fynd.
Per Nilsson och Kenneth Alexandersson ----- 61
- Bil 2. "Tingby I and II. Production and use of the flaked flint
and porphyry assemblage from a late mesolithic site in
South eastern Sweden, 1995". **Av Kjel Knutsson** ----- 69
- Bil 3. "Den geologiska bakgrunden till användandet av
porfyrredskap vid den mesolitiska boplatsen vid Tingby"
1989/91. **Av Carl-Axel Lareke** ----- 129
- Bil 4. Redogörelse för Tingbyprojektet till HSR ----- 141

Sammanfattning

Mellan åren 1987-89 utförde Kalmar läns museum arkeologiska undersökningar vid Tingby 4:1, ca 10 kilometer väster om Kalmar, fornlämning nr 156. Anledningen var att avlopps- och gasledningar skulle läggas ned i ett område med registrerade stenåldersboplatser. Undersökningarna utfördes på uppdrag av Kalmar kommun. Grävningens ledare var Eeva Rajala och Ebbe Westergren från Kalmar läns museum. Rapporten är sammanställd av Per Nilsson i samarbete med Ebbe Westergren och Eeva Rajala, Kalmar läns museum.

Vid 1987 års grävning påträffades en mesolitisk boplatz med ett stort fyndmaterial bestående av flinta och porfyr. Boplatsen hade legat vid en lagun nära kusten och dateras till ca 6 500-5 200 f Kr, sen boreal eller tidig atlantisk tid (okalibrerat). En regelbunden stolphålskoncentration med stolphål, pinnhål och kulturlager tolkades som resterna av ett stolpbyggt hus, 8,8 m långt och upp till 3,5 m brett. Jämförelser med andra konstruktioner visar att det inte finns några direkta paralleller till huset, men även att kraftiga konstruktioner från samma tid inte är ovanliga. Fyndmaterialet tolkades som samtida med huset på grundval av fyndspridningen. Vid 1988/89 års grävningar upptäcktes ytterligare en koncentration av mesolitiska fynd. I anslutning till denna fyndkoncentration påträffades en halvmåneformad stenpackning med ett antal stolphål, vilket tolkades som resterna av en öppen hydda. Stenpackningen var ca 8 x 4,3 m i storlek. Fyndmaterialet och hyddan dateras till sen boreal eller tidig atlantisk tid. Över hela den undersökta ytan fanns, förutom huset och hyddan, andra typer av anläggningar, såsom stolphål, härdar, rännor, kokgropar och en brandgrav från yngre järnålder.

Totalt tillvaratogs ca 5 100 fynd från båda grävningarna. Det slagna materialet består till ca hälften av porfyr eller annan bergart och till hälften av flinta, övervägande kristianstadsflinta. Artefakter från 1987 års grävning var bland annat mikroliter, skrapor,

sticklar, kärnor, en porfyryxa samt ett stort antal spån och mikrosån. Nästan alla dessa fynd kommer från området i eller i anslutning till huset. Artefakter från 1988/89 års grävning var mikroliter, kärn- och skivyxor av porfyr, skrapor och även här många spån och mikrosån. Fynden var koncentrerade till området i eller i anslutning till hyddan. 1987-89 års undersökningar har publicerats i flera artiklar.

I samband med grävningarna i Tingby startades forskningsprojektet ”Tingby under mesolitikum”. Projektet finansierades genom medel från HSR och Kalmar kommun. Projektets huvudsyften var att göra en miljörekonstruktion, studera resursutnyttjande och bosättningsmönster, samt att genom boplatzanalyser studera levnads- och samhällsförhållanden på den mesolitiska boplatsen. Till projektet knöts flera forskare från olika discipliner. Kjell Knutsson, Inst. för arkeologi vid Uppsala universitet, utförde en funktionell och teknisk analys av det slagna stenmaterialet. Analysen visade bland annat att materialet var starkt fragmenterat och att flera av föremålen kunde funktionsbestämmas. Inom ramen för samma projekt studerade Carl-Axel Lareke, geolog vid Kalmar högskola, det slagna porfyrmaterialet. Bodil Liedberg-Jönsson och Nils-Olov Svensson från Lunds universitet arbetade med pollenanalyser och strandlinjeförskjutningar. De två artiklar som skrevs av Kjell Knutsson, respektive Carl-Axel Lareke, bifogas denna rapport.

Dateringen av huset från 1987 års grävning har kritiserats i ett par artiklar. Kritiken gällde främst huruvida fyndmaterialet och huset var samtida eller inte. I föreliggande rapport sammanfattas kritiken och de svar som presenterats av Rajala och Westergren. Avslutningsvis diskuteras dateringen av huset och boplatsens stratigrafi. I bilaga finns även en alternativ klassificering av delar av fyndmaterialet. Klassificeringen är utförd av Kenneth Alexandersson, Kalmar läns museum.

Undersökningens förutsättningar

Inledning

Åren 1987-89 utförde Kalmar läns museum utgrävningar vid Tingby 4:1, ca 10 kilometer väster om Kalmar. Anledningen var att avlopps- och vattenledningar skulle läggas ned mellan Trekanten och Smedby i ett område med registrerade stenåldersboplatser. Undersökningarna utfördes på uppdrag av Kalmar kommun. Grävningarna visade att det fanns ett stort antal anläggningar och konstruktioner från flera tidsperioder i det undersökta området. 1988/89 års undersökningar utfördes för att en gasledning skulle grävas ned i anslutning till avloppsledningen. En utvidgning av 1988/89 års undersökningsområde finansierades genom anslag från Humanistiskt samhällsvetenskapliga forskningsrådet. Detta skedde inom ramen för projektet ”Tingby under mesolitikum” (se rubriken ”Tingbyprojektet”).

Genom en specialinventering av stenåldersboplatser i Kalmar kommun upptäcktes vid mitten av 1980-

talet mer än 250 boplatser, få hade dock undersökts. Målsättningarna för undersökningarna i Tingby var att utöka kunskapen om Kalmarbygdens stenålder vad gällde boplatssstruktur, dateringar samt bebyggelsens intensitet.

I rapporten presenteras utgrävningarna med anläggningslistor, fyndlistor och fyndspridningskartor samt tolkningar av resultaten. Rapporten är sammanställd av Per Nilsson, Kalmar läns museum i samarbete med Eeva Rajala och Ebbe Westergren.

Undersökningarna i Tingby leddes av Eeva Rajala och Ebbe Westergren vid Kalmar läns museum. Texten i rapportdelen bygger på de två artiklar som skrivits av Rajala och Westergren (1990) samt Westergren (1995). Artikeltexterna har delvis omarbetats och förkortats för att passa in i rapporten. De tillägg som gjorts bygger på underlagen för artikeltexterna. Tillägg, ändringar och kommentarer redovisas löpande i texten under *anmärkning*. Dateringar i rapporten anges på samma sätt som de skrivits i artiklarna, bc, och BP för okalibrerade ¹⁴C-år och BC för kalibrerade kalenderår.

I rapportens andra del presenteras kortfattat forskningsprojektet ”Tingby under mesolitikum”. Som bilagor följer två artiklar som skrevs inom ramen för projektet; Kjel Knutssons ”Tingby I and II. Production and use of the flaked flint and porphyry assemblage from a late mesolithic site in South eastern Sweden, 1995”, och Carl-Axel Larekes ”Den geologiska bakgrunden till användandet av porfyrredskap vid den mesolitiska boplatserna vid Tingby” som skrevs 1989/1991. Artiklarna har tidigare inte publicerats och presenteras här i sin ursprungliga form. Kjel Knutsson har gjort en funktionell tolkning av materialet genom experiment och slitspårsanalys och därför skiljer sig den något från den katalogisering som gjorts av materialet och som bildar underlag i Westergren och Rajalas texter.

Fig 1. Utdrag ur topografiska kartan skala 1:50 000 med platsen för undersökningsområdet markerad i blått.

Dateringen av huset från 1987 års grävning har ifrågasatts. Kritiken tas upp under rubriken "Diskussion" där det förs en diskussion om husets datering. Här finns även en kort sammanfattning av vad som skrivits om Tingby under de senaste åren. Dessa kapitel har skrivits av Per Nilsson. Under genomgången av fyndmaterialet uppstod frågor rörande den ursprungliga klassificeringen. Delar av fyndmaterialet har därför gått igenom på nytt. Resultaten presenteras under rubriken "Alternativa klassificeringar" i bilaga 3. Klassificeringen har utförts av Kenneth Alexandersson, Kalmar läns museum.

Tidigare undersökningar i regionen

Anmärkning: Texten om tidigare undersökningar är tagen från Westergrens artikel "The Mesolithic Settlement of the Kalmar Area", 1995(93). Senare undersökningar redovisas i slutet av texten.

Forskningen om Kalmarbygdens stenålder har inte varit omfattande. På 1910-talet sammanställde Nils Åberg fynd från sten- och bronsåldern i Kalmar län. På kartor redovisade han hur fynden fördelade sig

Fig 2. Kalmartrakten, Möre, med platser som nämns i texten.

Fig 3. Mesolitiska fynd från Kalmartrakten. 1-4; Ebbetorp 5:1. 1=kärnyxa, 2=spån, 3=mikrospån, 4=kärna. 5=lancett, Ljungby 16:111. 6-12=Hässlehult, 6=handtagskärna, 7- 8 mikrospån, 9- 11 tvärpilar. 12=tvärpil, Hagbytorp 8:2. 13=trindyxa; Ryssby sn, nära Hässlehult, Nr 2-12 i flinta, nr 1 och 13 i grönsten. Skala 1:1 förutom yxorna som är i skala 2:3. Illustrationer av Thorhallur Thranesson.

mellan olika socknar (Åberg 1923). I slutet av 1970-talet gjorde Ulf-Erik Hagberg en genomgång av kalmartraktens forntid redovisat i Kalmar stads historia I (Hagberg 1979). Riksantikvarieämbetet utförde 1974-1975 en fornminnesinventering i kalmarregionen. Inventeringen var dock inte inriktad på stenåldersboplatser varför enbart 18 boplatser registrerades. Av dessa kunde inga dateras till mesolitisk tid. Den bristfälliga kunskapen låg bakom det initiativ till inventering av förhistoriska lösfynd i Kalmar kommun som togs av Kalmar läns museum hösten 1980 (Westergren och Hansson 1987). Inventeringen av fynd i privat ägo gjordes i samarbete mellan läns museet och de lokala hembygdsföreningarna. Under några år katalogiserades alla fornfynd som fanns ute på gårdarna och fyndplatserna markerades på den ekonomiska kartan. Efter genomgången besiktigades samtliga fyndplatser av en fornminnesinventerare som registrerade och bedömde platserna. Inventeraren besökte även områden där fynden var fåtaliga för att på så sätt få en bättre helhetsbild av boplatserna i kommunen. Inventeringen resulterade i att inte mindre än 261 säkra och 17 osäkra boplatser registrerades. Detta gav för första gången ett underlag för en bedömning av bebyggelseutvecklingen under sten- och bronsåldern i området.

I kalmarregionen har fyra mesolitiska boplatser med

transgressionslager och svallat fyndmaterial undersökts, Ebbetorp 5:1 i Dörby sn (Rosberg 1991), Kroka 3:5 i Söderåkra sn (Gustavsson och Eliasson 1992, Persson 1993), Elverslösa (Rosberg 1994), och Krafslösa i Kläckeberga sn (Källström 1993a). Boplatserna låg alla på mindre höjder, ca 4-10 m ö h. Vid en vattennivå på ca 5-6 m ö h har de varit strandbundna. Ebbetorpsboplatserna låg på en udde i en stor lagunbildning och Krokaboplatserna i ett mycket rikt kustområde med laguner, vikar och öar intill mynningen av Bruatorpsån. Båda boplatserna innehöll svallade fynd, huvudsakligen av sydsandinavisk flinta. Elverslösa låg i den inre delen av en bukt i en stor lagun, medan Krafslösa låg på en udde i en skärgård.

I Ebbetorp påträffades två mikrospån, 13 spån, ett mikrospånblock och flera mindre kärnor av flinta, ett mikrospånblock av kvarts samt en kraftigt svallad yxa av grönsten. I Kroka hittades bl a två spån och tre kärnfragment av flinta. En ^{14}C -datering i Ebbetorp gav $8\,260 \pm 220$ BP, i Kroka $9\,160 \pm 470$ BP, $8\,180 \pm 350$ BP och $7\,770 \pm 90$ BP.

Flera boplatser med svallat fyndmaterial framkom vid den tidigare nämnda ytfyndsinventeringen. De ligger alla på nivåer under 10 m ö h, ofta på höjder 5-10 m ö h. Typiskt är att den sydsandinaviska flintan dominerar över kristianstadsflintan. Ytterligare en delvis undersökt boplatser har en ^{14}C -datering till unge-

fär samma tidsperiod som de ovan nämnda, nämligen Torsås 2:42 i Torsås sn (Källström 1991). Denna boplatz, som låg på en liten höjd utmed Bruatorpsån, ca 15 m ö h, hade få anläggningar och endast enstaka fynd. Kol från den enda härden daterades till $8\ 110 \pm 90$ BP.

Förutom Tingby 4:1 (denna rapport) hade fram till 1993 två undersökta boplatser givit fynd av mikroliter, Tingby 9:2 i Dörby sn (Lindeblad och Rajala 1986) och Ljungby 16:111 i Ljungby sn (Mats Blohmé muntligen). Tingby 9:2 var belägen på en sydostsluttning 12-17 m ö h, vilket vid en vattennivå på 12-13 m ö h var en bukt vid kusten. På boplatzen framkom en stolphålskoncentration i samband med kulturlager, dessutom härदार, kokgropar och en stenpackning. Fynden var huvudsakligen av kristianstadsflinta, bl a en lancett, tre övriga mikroliter, en kantstickel, 21 mikrospån och 29 spån. Fynd och ^{14}C -dateringar visade på senatlantisk tid. Det fanns även fragment av en oval skål från ertebölletid. Strax intill undersöktes samtidigt flera boplatser och anläggningar från sten, brons och järnålder. Boplatzen i Ljungby låg på en höjd intill Ljungbyån, ca 15 m ö h. Här framkom en tämligen välavgränsad fyndkoncentration med flinta, övervägande kristianstadsflinta, porfyr samt enstaka kvarts. Av fynden kan nämnas flera mikroliter, framförallt lancetter, de flesta av flinta, men även en lancett av kvarts.

I ytfyndsmaterialet från den tidigare nämnda ytfyndsinventeringen i Kalmar kommun har åtta mikroliter, samtliga lancetter, konstaterats på sju olika platser. Dessutom finns ett antal osäkra mikroliter och mikrospån med retusch. De flesta mikroliterna är gjorda av mikrospån, men flera har tillverkats av avslag. Mikroliterna är huvudsakligen belägna på boplatser med en lägsta nivå på över 10 m ö h, endast en ligger på en boplatz mellan 6 och 10 meter. Den sistnämnda mikroliten är svallad, liksom det mesta övriga fyndmaterialet på denna boplatz (Förlösa sn, Raä 67). Noteras bör att de flesta mikroliterna ligger på små boplatser. De platser som givit mikroliter tycks härröra från sen boreal eller tidig atlantisk tid. Till sammans med mikroliterna har påträffats kärn- och avslagsyxor, trindyxor, små kärnor, mikrospånkärnor, skrapor, knivar, spån mikrospån mm.

Senmesolitikum representeras av flera stora boplatser med kraftiga och fyndrika kulturlager med ett brett spektrum av fynd. De ligger samtliga utmed kusten på höjder mellan 10 och 17 m. Tvärpilar är typiska för dessa boplatser, men det finns också handtagskärnor, mikrospånkärnor, trindyxor, enstaka Lihultyxor, kärnyxor, skivyxor, kantsticklar och enstaka snedpilar. Kristianstadsflintan dominerar klart över den sydkandinaviska flintan. Boplatserna här-

rör från tidig atlantisk tid eller möjligen något tidigare. På några stora boplatser har man fynd av såväl mikroliter som senmesolitiska föremål.

Tre boplatser med övervägande senmesolitiskt fyndmaterial har undersökts, Hässlehult 1:1, Ryssby sn (Westergren 1986), Hagbytorp i Hagby sn (Källström 1993b) och Brod 2:1, Söderåkra sn (Persson 1993). Samtliga tre låg på sydostsluttningar på nivåer mellan 11 och 15 m ö h. Vid en vattennivå på 10-13 möh har Hässlehult legat vid den yttre delen av en djup lagun intill kusten, Hagbytorp vid Hagbyåns mynning och Brod vid ett rikt kustområde intill Bruatorpsåns mynning. På alla tre boplatserna dominerade kristianstadsflintan över den sydkandinaviska.

Porfyr förekom rikligt i Hässlehult och Brod samt i något mindre omfattning i Hagbytorp. Fynden i Hässlehult bestod av bl a en handtagskärna, 8 tvärpilar, 18 mikrospån och två kantsticklar. Som ytfynd på boplatzen har dessutom påträffats flera trindyxor, ett mikrospånblock, en handtagskärna och ca 80 tvärpilar. I Hagbytorp påträffades bl a 27 tvärpilar och två förarbeten till tvärpilar, 12 mikrospån, 13 spån, två trindyxor samt i den översta delen av kulturlagret även tidigneolitisk keramik och en håleggad flintmejsel. I ytfyndsmaterialet fanns bl a två snedpilar, ca 50 tvärpilar, två handtagskärnor, ett mikrospånblock och en mängd mikrospån. I Brod framkom bl a två små skivyxor och vad som bedömdes som en mikrospånkärna av porfyr, en snedpil och en tvärpil av flinta. Kulturlagren var mellan 0,25 och 0,40 meter tjocka och innehöll nedgrävningar av flera olika slag. En grop under kulturlagret i Hässlehult gav ^{14}C dateringen $7\ 040 \pm 70$ BP, i Hagbytorp $5\ 600 \pm 150$ BP samt ett stolphål i kulturlagret i Brod $5\ 530 \pm 80$ BP.

Ytterligare ett antal stora ytplockade boplatser med övervägande senmesolitiskt material är kända i regionen. De är strategiskt belägna vid kusten intill åmynningar, vikar eller laguner mellan 10 och 17 m ö h. På boplatserna överväger kristianstadsflintan och vanliga fynd är tvärpilar, handtagskärnor, mikrospånblock, mindre kärnor, spån och trindyxor. Enstaka neolitiska artefakter förekommer också.

Sammanfattning

Kunskapsutvecklingen om Kalmarbygdens mesolitikum är inne i sitt inledningsskede. Såväl ytfyndsinventeringen som de senaste årens arkeologiska undersökningar visar att mesolitikum är väl företrätt i den här kustregionen och att perioden har sina särdrag jämfört med utvecklingen i andra delar av landet. Underlaget är dock alldeles för bristfälligt

för att göra en analys av kulturutvecklingen under mesolitikum i området. Vi kan dock se specifika drag och skönja vissa faser. Ett särdrag är stenmaterialet där man brukat de lokala stenarterna framförallt porfyr, men även grönsten, kvartsit och kvarts, dvs det som funnits att tillgå. Den flinta som utnyttjats är såväl importerad sydiskandinavisk och kristianstadsflinta samt till en mindre del även lokal, strandbunden, istransporterad flinta. Förhållandena mellan flinta och lokalt stenmaterial, liksom mellan kristianstads- och sydiskandinavisk flinta, skiftar mellan olika platser och tider. Det lokala stenmaterialet har använts under hela mesolitikum, men i vilken omfattning och på vilket sätt det skett under olika tider är ännu för tidigt att säga. Det behövs även mer forskning om flintans användning i ett marginalområde och kontakterna med de flintförande områdena.

Ett annat drag som framträder är valet av boplatsläge. Boplatserna under mesolitikum förefaller till största delen vara kustbundna. Man har valt ett ur flera synvinklar strategiskt läge för sin bosättning. Ofta ligger boplatserna vid skyddade lägen invid kusten, gärna vid åmynningar, laguner, djupa vikar eller i de inre delarna av skärgården. Vi kan också se olika typer av boplatser i materialet, från stora basboplatser till tillfälligt utnyttjade platser.

Man kan skönja några faser i kulturutvecklingen under mesolitikum. Strandförskjutningen har haft stor betydelse. En fas som framträder mycket otydligt är de äldsta delarna av mesolitikum. Hur Yoldiahavet och Ancylussjön närmare påverkat strandförskjutningen är inte helt klart och inte heller i vilka lägen och på vilka nivåer vi bör söka dessa boplatser. Det finns enstaka fynd som eventuellt skulle kunna vara från denna tid, men här återstår fortfarande det mesta att upptäcka.

Nästa fas härrör från tiden för Mastogloiahavet. De boplatser som påträffats ligger förhållandevis lågt och har senare blivit övertransgregerade. I Ebbetorp, Dörby sn har konstaterats en boplatser som överlagrats med grus. Sannolikt är förhållandena desamma i Kroka, Söderåkra sn även om det överlagrade gruset sammanblandats med matjorden. I ytfyndsmaterialet från den ovan nämnda inventeringen finns flera boplatser med svallat material. Karaktäristiskt för dessa är att boplatserna är relativt små och att den sydiskandinaviska flintan dominerar klart över kristianstadsflintan. Fynden på de överlagrade och svallade boplatserna utgörs av spån, mikrospån, mikrospånblock, små kärnor, små skrapor, kärnyxor, trindyxor, kantsticklar, två hullingspetsar, två mikroliter, en snedpil samt avslag. Samtliga dessa boplatser ligger med en högsta nivå under 10 m ö h och med

en lägsta nivå mellan fyra och sju meter. Boplatserna tillhör tiden före transgressionen ca 8 000 BP, i första hand boreal tid, men enstaka kan naturligtvis vara äldre. De få (fem) ¹⁴C-dateringar som finns ligger mellan $8\,260 \pm 220$ BP och $7\,780 \pm 90$ BP, med ett något äldre värde, $9\,160 \pm 470$ BP. Sannolikt kommer dessa ännu fåtaliga överlagrade boplatser med svallat material att öka en hel del i framtiden. Anmärkningsvärt är att de ligger på nivåer som på grund av kustläget också var attraktiva under bronsålder och tidig järnålder.

De boplatser som innehåller mikroliter utgörs också i flera fall av förhållandevis små, välvgränsade koncentrationer. De flesta är påträffade utan samband med yngre fynd som handtagskärnor och tvärpilar. Några enstaka mikroliter är svallade, men de allra flesta ligger på nivåer mellan 10 och 16 meter. Mikroliterna utgörs i de flesta fall av lancetter. Till denna fas hör boplatserna på Tingby 4:1 med sina fynd och konstruktioner. Här finns ¹⁴C-dateringar från tidigt-atlantisk tid. De flesta boplatser med mikroliter synes vara från denna tid, men några tillhör även boreal tid. Tillsammans med mikroliterna påträffas kärn- och skivyxor, trindyxor, små kärnor, mikrospånblock, skrapor, knivar, spån, enstaka mikrospån m.m. Ett par mikroliter finns även på de stora boplatserna från senmesolitikum.

Från den senmesolitiska fasen härrör flera stora boplatser med kraftiga kulturlager och ett omfattande fyndmaterial, exempelvis de undersökta boplatserna i Hässlehult och Hagbytorp. De ligger alla på nivåer över 10 m ö h. Ett dominerande inslag på flera av dessa boplatser är tvärpilar, men här finns handtagskärnor, mikrospånblock, små kärnor, mikrospån, spån, trindyxor, enstaka lihultyxor, kärnyxor, skivyxor, kantsticklar, enstaka snedpilar. Här dominerar kristianstadsflintan klart över den sydiskandinaviska flintan. Flera av dessa boplatser ligger karaktäristiskt vid åmynningar, laguner och inne i vikar på sluttningarna ned mot vattnet. De ligger på platser och i områden som i många fall utnyttjats även under neolitikum och bronsålder. Dessa boplatser synes ha börjat utnyttjats vid mitten av atlantikum, i några fall något tidigare.

Underlaget för att tolka kulturutvecklingen i kalmarregionen är bräcklig. Framtida undersökningar och framtida forskning kommer att kunna fördjupa vår kunskap om mesolitikum i östra Sverige och kalmarregionen i fråga om utbredning, intensitet, resursutnyttjade, bosättningsmönster, strandförskjutning m.m.

Utöver ovan nämnda grävningar har efter år 1993 (då Westergrens artikel skrevs) ytterligare platser gi-

vit fynd av mikroliter. Vid undersökningar inom ramen för E 22-projektet har mikroliter påträffats vid Söderåkra, Ljungby södra, Bruatorp, Binga 6:2 och Påboda. På de sistnämnda boplatserna hittades svaldade mikroliter. Inga säkra hydd- eller huslämningar har upptäckts.

Topografi och fornlämningsmiljö

Möreslätten som till största delen är uppodlad, sträcker sig från Blekingegränsen i söder till ett par mil norr om Kalmar. Innanför fullåkersbygden börjar ett svagt kuperat skogsområde. Berggrunden består av kambrisk sandsten, de lösa avlagringarna av morän med inslag av sand-, mo och lersediment. Flera åar rinner genom landskapet, huvudsakligen i NV-SO riktning. Även ett antal åsar korsar landskapet, i flera fall löper å och ås parallellt. Topografin och landformerna skiljer sig åt i olika delar av området. Den nordligaste delen av Möre består av ett svagt kuperat moränlandskap med sönderbruten och flikig kustlinje. I områdena runt Kalmar har det under stenåldern funnits en omfattande skärgård med grunda

Fig 4. Flygbild över undersökningsområdet med de båda fyndkoncentrationerna markerade. 1=huset från 1987 års grävning, 2=hyddan från 1988/89 års grävning. Från S. Foto: Mats Blohmé.

vikar och laguner. Söder om Kalmar är landskapet mycket flackt med inslag av mindre moränkullar och en jämn kustlinje med långgrunda stränder. I sydligaste Möre, vid Söderåkra, har vid Bruatorpsåns mynning funnits ett omfattande lagun- och skärgårdsområde under stenåldern.

Det undersökta området är beläget på en svag sten-

bunden moränsluttning, huvudsakligen sluttande åt öster, mellan 12,5 och 17 m ö h. Marken har varit brukad som åker under lång tid i övergången mellan fullåkersbygden och skogsmarken. I området, liksom utmed större delen av Mörekusten, finns såväl

Fig 5. Tingbyboplatsen var belägen vid kusten mellan två laguner. Mot öster fanns en vidsträckt skärgård. Strandnivå 12,5 möh.

stenåldersboplatser som rösen och stensättningar från brons och järnålder.

Strandlinjerna

Strandförskjutningen i Kalmar är bristfälligt undersökt (Se Berglund 1971 och Liljegren 1982 för en jämförelse med förhållandena i Blekinge). Högsta kustlinjen i Kalmar är belägen ca 80 meter över nuvarande havsnivå. Ancyclusvallens krön har konstaterats på ca 21 meter i Skäggenäs, 20 kilometer norr om Kalmar. Litorinavallens krönnivå är på samma plats 14 – 17 meter över havet (Rudmark 1975, 1980). I södra delen av Möre är nivåerna några meter lägre. Nils-Olof Svensson arbetar med en undersökning rörande strandförskjutningar i Möre inom ramen för E 22-projektet. Undersökningarna kommer att publiceras i E 22-projektets slutpublikation. Resultaten var dock inte tillgängliga vid skrivandet av denna rapport.

En tydlig transgression har konstaterats ca 8 000 BP (Svensson, N-O brev till Rajala och Westergren). Tiden före denna har varit en regressionsperiod, det

sk Mastogloiahavet med relativt lite saltvatten. Detta havs kustlinje bör ha varit under 10 meter. Vid ca 8000 BP höjs vattennivån relativt snabbt och mer saltvatten fördes in. Denna transgression nåddes upp till en nivå av någonstans mellan 10 och 15 meter. Därefter har vattennivån hållit sig över 10 meter med mindre transgressioner och regressioner. I Blekinge förekommer flera litorinatransgressioner under senatlantisk och tidig subboreal tid, från ca 7 000 BP med ett maximum ca 5 800-5 400 BP (Berglund 1971). Sannolikt är förhållandena likartade i Möre.

Vid undersökningarna i Tingby påträffades en strandvall, 12,5 – 13 m ö h. Det är rimligt att anta att kustlinjen vid tiden för den mesolitiska bosättningen i Tingby låg vid denna nivå. Boplatser befann sig då mellan en grund havsvik eller lagun på ena sidan och mot öster utbreddes sig en omfattande skärgård. Tillflödet av saltvatten gjorde havsmiljön rikare. Kusten, miljön och de allt rikare näringsförhållandena i havet gjorde platsen intressant att bosätta sig på för människor som livnärde sig på fiske, säljakt och sjöfågeljakt.

Fig 6. Strandvallen i bildens nederkant, med husplatån ovanför, från öster. Foto: Ebbe Westergren.

Undersökningens genomförande och resultat

1987 års undersökning

Undersökningsområdet var ca 1 130 m² och beläget i åkermark. Matjordslagret var mellan 0,2 till 0,3 m tjockt och banades av med maskin ned till den underliggande moränen. Över hela området syntes mörka fläckar och plogspår samt en plan, grå yta i östra delen, som skiljde ut sig mot omgivande morän. De

mörka fläckarna utgjordes av stolphål, gropar och härdar samt stenlyft och recenta nedgrävningar. Den grå ytan visade sig vara ett kulturlager med inslag av ett flertal stolphål. Lagret grävdes i meterrutor och sållades. Samtliga övriga anläggningar dokumenterades och grävdes ut. Över hela det undersökta området sållades provrutor. I kulturlagret gjordes en fosfat-

Fig 7. Plankarta över undersökningsområdet med anläggningar markerade.

kartering med en meters mellanrum, med 2,5 meters mellanrum i området närmast intill och med 5 meters mellanrum i de västligaste delarna av området. Analysvärdena varierade mellan 8 och 79 p°. Inga koncentrationer av höga värden kunde konstateras.

I den sydöstra delen av området syntes efter avbaning en ca 2 m bred strandvall på en nivå av 12,5 – 13 m ö h. (se fig 6). Strandvallen bestod av stenar, 0,2 – 0,7 m i diam. Moränen nedanför vallen överlagrades av grovmo. Strandvallen rensades noggrant och jorden sållades. Även i områdets nordvästra del syntes spår av en strandlinje på en nivå av 13,8 – 14,2 m ö h. Strandlinjen var belägen vid en våtmark som under mesolitikum bör ha varit en liten damm. (fig 5). Strandlinjen markerades av att moränen övergick i vattensatt grovmo.

På en plan yta mellan 14,7 och 14,9 m ö h, ca 25 m väster om strandvallen, påträffades tillsammans med det grå kulturlagret en koncentration av stolphål, anl. 46-50,53,63,68,70-72,74,84-87. Markytan skiljde sig efter avbaning påtagligt från den omgivande steniga

moränen genom att den var närmast stenfri och att ett grått kulturlager kunde urskiljas. Hela den plana ytan rensades. Stolphålen låg i tre parallella rader i sydväst - nordöstlig riktning och tycktes forma ett regelbundet mönster. Innanför stolphålsraderna fanns en härd och utanför den sydöstra stolphålsradens mittparti var en stenläggning, 0,5 till 1 m bred och 3 m lång. Den stenfria ytan med stolphålen, kulturlagret och stenpackningen tolkades som resterna av en huskonstruktion. Utgrävningen av huset redovisas under rubriken "Huset".

Nordöst om huset fanns en koncentration med stolphål och grunda mörkfärgningar bestående av anläggning 33-37, 39, 40, 42-45 och 51. Anläggningarnas diameter varierade mellan 0,3 och 0,5 m och de var mellan 0,05 och 0,2 m djupa. Alla anläggningar utom anl 37 hade rundad botten. Ett stolphål var stenskott, anl 39. Marken var stenig och endast ett fåtal flintavslag påträffades här.

Stolphålskoncentrationen verkade inte höra samman med huskonstruktionen. Det fanns inga kultur-

lager eller fyndkoncentrationer och marken var stenigare än vid huset. Koncentrationen tycktes innehålla ett centralt placerat stolphål med stenskoning. En möjlig tolkning är att det kan ha stått någon form av mindre tält eller hydda på platsen (se Luho 1967, s 73 ff, fig XXV).

I det avbanade områdets nordvästra del fanns yt-

och ett fåtal brända ben fanns ca 10 meter väster om strandvallen, anl 109. Med tanke på närheten till brandgraven anl 273 (se 88/89 års grävning) kan även anl 109 varit en grav.

Huset

Fig 8. Platsen för huset efter rensning. Från nordnordost. Foto: Ebbe Westergren.

terligare en samling stolphål, anl 10-13, 15-19, 21, 24, 26-28. Diametern på stolphålen varierade mellan 0,3 och 0,5 m och de var mellan 0,18 och 0,30 m djupa. Det är osäkert vilken typ av konstruktion stolphålen tillhört och det är heller inte klarlagt från vilken tidsperiod de härstammar. Möjligen utgör stolphålen 13, 17, 19, 20 och 26 tak- eller vägglinje till ett hus som varit ca 15 meter långt, bredden är osäker. En möjlighet är att stolphålen nr 12 och 16 tillhört mittraden i en mesulakonstruktion. Flera av stolphålen är dock osäkra.

Anläggningar

Förutom stolphål fanns i det undersökta området även härdar, anl 1, 25, 57, 92, 100, 101, en härdgrop, anl 108, och en kokgrop anl 82. I två av härdarna fanns rikligt med skörbrända stenar, anl 59 i huset och anl 92 vid strandvallen. En nedgrävning med keramik

ANLÄGGNINGSTYPER 1987	
Typ	Antal
Härd	7
Härdbotten	2
Härdbotten/sotfläck	1
Kulturlagerrest	3
Mörkfärgning	9
Nedgrävning	4
Pinnhål	15
Stenavtryck	8
Stolphål	48
Stolphål?	23
Stolphål/pinnhål?	1
Stolphål/sotfläck?	1
Kokgrop?	1

Fig 9. Anläggningstyper 1987.

Den stenfria ytan med de tre parallella stolphålsraderna, pinnhålen, kulturlagret och stenläggningen tolkades som resterna av en huskonstruktion, 8,8 m lång och upp till 3,5 m bred. Den sydöstra stolphålsraden bestod av anläggningarna 71, 86, 87 och 74, den mellersta av anläggningarna 70, 68 och 84 och den nordvästra raden av anläggningarna 46, 53 och 48. Diametern på stolphålen varierade mellan 0,10 och 0,26 m och de var mellan 0,10 och 0,24 m djupa. Tre stolphål hade spetsig profil (46, 71, 74) medan resterande var rundade. Två av stolphålen i den sydöstra raden var tydligt stenskodda, anl 74 och 87.

tingen var tillhuggen eller skadad av plogen. Stolphålet/sotfläcken, anl 60, låg ca 0,4 m nordväst om den sydöstra stolphålsraden. Det skilde sig från övriga stolphål genom att fyllningen var mörk och att det fanns kol på ytan. De andra stolp- och pinnhålen hade en likartad fyllning bestående av gråbrun humös sand.

Relationen mellan stolphål och kulturlager är något komplicerad. Några av stolphålen syntes efter avbaningen, medan andra täcktes av kulturlagret. Det grå kulturlagret var 0,02–0,10 m tjockt och bestod av grå, fin sand med enstaka kolbitar. Lagret fanns huvudsakligen innanför de yttre stolphålsraderna och var mörkast och djupast i stolphålskoncentrationens

Fig 10. Anl 87, stenskott stolphål. Från väster. Foto: Kalmar läns museum.

Stolphål nr 70 i mittraden var 0,1 m i diameter och var därmed mindre än övriga stolphål. Vid den sydöstra och nordvästra stolphålsraden och ca 0,2-0,3m utanför raderna, påträffades flera pinnhål. Enstaka pinnhål fanns även i husets norra och södra ände. Ett 40-tal pinnhål upptäcktes i eller i anslutning till husets vägglinjer. Diametern på pinnhålen var 0,05 – 0,10 m och de var 0,05 - 0,1 m djupa. Pinnhålen var svåra att upptäcka i den stenbundna moränen och det kan ha funnits betydligt fler.

Två stolphål, anl 64 och 60 skilde sig från övriga stolphål. Intill anl 64 fanns en platt sten vars yta an-

östra del, rutorna 28, 29, 33 och 34. Det var avbrutet i linje med de yttre stolphålsraderna och fortsatte sedan delvis utanför raderna. Vid den sydöstra stolphålsradens mittparti fortsatte kulturlagret utanför raden. Ca 0,5 m sydöst om stolphålsraden påträffades en stenrad bestående av upp till 0,10 m stora stenar samt en stensamling mellan stenradens nordöstra del och den sydöstra stolphålsraden. Vid stenradens nordöstra och sydvästra ände fanns ett pinnhål (anl 77) och ett stolphål (anl 95). I husets norra del fanns botten av en härd bevarad, anl 59. Härden grävdes ut innan huset upptäcktes och dess samband med

Fig 11. Plan över huset, stolphål och profiler.

Fig 12. Huset med anläggningar och profiler. 1=stolphål, 2=pinnhål, 3=mörkfäggning eller ospecificerad anläggning, 4=härd, 5=sten, 6=begränsning för kulturlager, 7=anläggningnummer, 8=mörk humös sand, 9=ljus humös sand, 10=grå sand, 11=sand. Observera skillnaderna i skala mellan huset och profilerna.

huset och kulturlagret var därför svårtolkad. Den var dessutom störd av plogspår. Härden var oregelbunden, 0,7 x 0,5 m och 0,04 m djup. Den bestod av små skörbrända stenar med träkol på ytan och avgränsades av två stenar som var 0,20 respektive 0,30 m i diameter.

Utanför den sydöstra stolphålsradens mittparti sträckte sig en upp till 1 m bred och 3 m lång stensättning. Storleken på stenarna varierade mellan 0,10

och 0,30 m i diameter. Flera av stenarna var flata och stensättningen relativt jämn. Stensättningen tolkades som en stensatt ingång till huset. På marken mellan stolphålskoncentrationen och stensättningen låg enstaka stenar i ett tunt kulturlager. Efter framrensning upprättades ett rutnät med meterrutor över det grå kulturlagret och jorden sållades. Stolphålen sållades separat.

Fynd

*Fig 13. Huset under utgrävning. Från nordväst.
Foto: Kalmar läns museum.*

*Fig 14. Huset under utgrävning. Från öst.
Foto: Kalmar läns museum.*

Fynden från 1987 års grävning klassificerades i huvudsak efter det västsvenska klassifikationsschemat (Andersson m fl 1978). Klassificeringen utfördes av Ebbe Westergren med assistans av Kjel Knutsson och Peter Zetterlund. När det gäller mikroliterna har de klassificerats efter Erich Brinch-Petersens schema (Brinch-Petersen 1967).

Anmärkning: Här presenteras den ursprungliga fyndtolkningen utan förändringar av den ursprungliga klassificeringen. Även i fyndlistorna står den ursprungliga klassificeringen med en extra kolumn för de ändringar som gjorts. En ändring är dock gjord, fynd registrerade som "Stycke med tillhugning" har ändrats till "Övrigt slagen". Ingen uppdelning har gjorts mellan avslag och avfall. Antalet fynd i texten stämmer inte helt överens med det antal som anges i fig 18 och fyndlistorna vilket beror på att artiklarna skrevs innan genomgången av fynd var helt klar. I Kjel Knutssons artikel (bilaga till denna rapport) finns ett antal ändringar som gjorts efter att den ursprungliga fyndlistan upprättades. I samband med att fynden nyregistrerades i en databas såg vi det som värdefullt att göra en ny genomgång av delar av fyndmaterialet. En alternativ klassificering av vissa fynd redovisas i bilaga på bifogad CD-romskiva samt i en separat rubrik i fyndlistan. Klassificeringen är utförd år 2000 av Kenneth Alexandersson, Kalmar läns museum.

STENMATERIALET: 1987 ÅRS UTGRÄVNING		
Material 1	Antal	%
Porfyr	989	49,9
Flinta	934	47,2
Kvarts	28	1,4
Övrig bergart	28	1,4
Flinttyper		
Kristianstadsflinta	735	78,7
Sydsandinavisk flinta	120	12,8
Ordovicisk flinta	61	6,5
Flinta	18	1,9

Fig 15. Stenmaterialet från 1987 års grävning.

Vid 1987 års grävning påträffades 1993 fynd, huvuddelen avslag eller splitter. Ingen uppdelning har gjorts mellan avslag och avfall. Ungefär hälften av fyndmaterialet består av porfyr och den andra hälften av flinta, såväl kristianstads-, sydsandinavisk som ordovicisk flinta. Kristianstadsflintan är den dominerande flinttypen. Det finns även slagen kvarts, kvart-

sit och grönsten. Porfyravslagen är generellt sett större än flintavslagen. Smålandsporfyr förekommer naturligt i östra Småland i öst-västliga ådror som är mellan 5 till 20 kilometer breda. Det närmaste porfyrområdet finns ca 10 kilometer nordöst om Tingby, men porfyr förekommer även naturligt i moränen och fanns därför lätt tillgänglig. Porfyr kan variera avsevärt när det gäller struktur, färg och kornstorlek (Lareke 1989/91 se bilaga nr 3).

Hela det slagna materialet är påtagligt fragmente-

Fig 16. Det slagna materialet 1987.

Fig 17. Flinttyper 1987.

FYNDKATEGORIER 1987			
Sakord	Antal	Sakord	Antal
Yxa porfyr	1	Stickel	7
Mikrolit	36	Stickelavslag	3
Mikrolit?	3	Kärna	36
Mikrospån med retusch	1	Kärna/knacksten?	1
Mikrospån	131	Kärnfragment?	1
Mikrospån?	6	Övrigt slagen	10
Skrapa	9	Avslag med retusch	1
Spånkniv	1	Avslag med retusch?	1
Avslagskniv	2	Avslag med inhak	4
Spån med retusch	2	Avslag med inhak?	1
Spån med inhak	1	Avslag	1368
Spån	59	Splitter	270
		Keramikfragment	16
		Bränt ben	2

Fig 18. Fyndkategorier 1987.

Fig 19. Fynd från 1987 års grävning, Tingby 4:1. Nr 1-9= lancetter, 10-11= trianglar, 12= smal rektangel, 13= mittstickel, 14-15= kantstickel, 16-18= spån, 19-24= mikrospån. Nr 1-23 i flinta, nr 24 i porfyr. Illustration av Elisabeth Rudebeck.

rat med en hög andel splinter. Intakta artefakter är förhållandevis få i såväl flinta som bergart. Flintföremålen tycks ha använts länge och har även återanvänts. Antalet avslag med cortex är litet vilket förstärker bilden av ett kraftigt utnyttjande av flintan.

33 mikroliter påträffades, alla av flinta. Av dessa är 10 intakta. Rubriken "övrig mikrolit" i fyndförteckningen innefattar i huvudsak fragmentariska

mikroliter, som ej gått att bestämma till en viss typ. Av de bestämbara mikroliterna dominerade lancetterna, 16 stycken. I övrigt finns två trekanter och en smal rektangel. Lancetterna är förhållandevis korta och smala. De sju hela har en längd mellan 15 och 26 mm (medelvärde 19,7 mm) en bredd mellan 4 och 8 mm (medelvärde 6,3 mm). Därutöver finns en något större, fragmentarisk lancett. Sex av lancetterna

Fig 20. Fynd från 1987 års grävning, Tingby 4:1. Nr 1= kärnyxa, nackfragment 2= skrapa, 3-6= mikrospånkärnor, 7-8= plattformskärnor, 9= bearbetat stycke (övrigt slagen). Nr 2-6 i flinta, 7 i kvarts och 1, 8, 9 i porfyr. Illustration av Elisabeth Rudebeck.

har retusch längs hela ena långsidan (fig 19:1-6). En av dessa har dessutom retusch längs två tredjedelar av den andra långsidan (fig 19:6), en har retusch såväl vid den övre delen av ena långsidan som vid basen (fig 19:7). Två lancetter har retusch enbart vid övre delen av ena långsidan (fig 19:8-9). De två sistnämnda är de största lancetterna. Den ena har måtten 26 x 8 mm och den andra är den ovan beskrivna

fragmentariska lancettmikroliten med måtten 32 x 10 mm. Av de fragmentariska "övriga mikroliterna" har sex stycken haft retusch längs hela ena långsidan. Båda trekanterna är likbenta med båda kortsidorna retuscherade (fig 19:10-11). Rektangelmikroliten är något fragmentarisk med en långsida och en kortsida retuscherade (fig 19:12). En enda mikrostickel påträffades vid undersökningen.

13 flintkärnor påträffades liksom två kärnfragment (fig 20). Samtliga kärnor är små och väl utnyttjade. Ser man till typer dominerar mikrospånkärnorna och de bipolära kärnorna. Ingen av mikrospånkärnorna är helt systematiskt uppbyggd för spaltning av mikrospån. Från dem har slagits såväl mikrospån som små spån och avslag. En av mikrospånkärnorna har ett avslag som utgångsform. Koniska mikrospånkärnor liksom handtagskärnor saknas. Kärnorna av porfyr är större än flintkärnorna. Plattformskärnorna dominerar bland de förra. Även de två kvartskärnorna är relativt stora. I fyndlistan finns rubriken "bearbetade stycken" (Anmärkning: ändrade till Övrigt slagen.) Med dessa avses stycken i porfyr som har två eller flera avspaltningar (fig 20:9). Det kan eventuellt röra sig om förarbeten till redskap eller kärnor.

Ett flertal spån och mikrospån, de flesta av flinta, har påträffats (fig 19). Fem av spånen, fyra av flinta, ett av porfyr, samt ett mikrospån av flinta är ryggade. Dessutom har några av redskapen tillverkats av spån. Ingen regelbundet formad spånkärna finns med i materialet. På några av kärnorna kan man dock se att spån har slagits. Sannolikt är bristen på spånkärnor av flinta ett tecken på ett grundligt utnyttjande av råmaterialet. Flintkärnorna har använts så länge det över huvudtaget var möjligt. En viss produktion av mikrospån av flinta har skett. Produktionen har dock inte utgått från systematiskt formade kärnor. Mikrospånen av porfyr kan vara restprodukter från annan tillverkning, det har sannolikt inte funnits någon medveten systematisk tillverkning.

Totalt finns åtta skrapor i materialet, sex av flinta och två av porfyr (fig 20:2). Sju av skraporna är tillverkade av avslag, en av ett spån. Fem av de sex flintskraporna är fragmentariska medan de två porfyrskraporna är hela. De båda porfyrskraporna är större än flintskraporna. En fragmentarisk flintskrapa har gjorts om till en mittstickel. Två uppskärningsavslag för skrapor av flinta har påträffats. De fyra kantsticklarna från undersökningen är tillverkade av spån, de två mittsticklarna av avslag (fig 19:13-15). Två av sticklarna kan ha haft dubbla funktioner eller så har de gjorts om till en annan typ av redskap. Många av spånen och avlagen i såväl flinta som porfyr är vassa och kan mycket väl ha utnyttjats som knivar utan att retuscheras. Ett nackfragment av en kärnyxa i porfyr framkom i anläggning nr 90, strax nordost om huset (fig 20:1). Yxan har två långsgående sidokanter/tillslagningsskanter. Avspaltningstorna täcker hela breddsidorna. Tvärsnittet är spets-ovalt. Vid husets södra yttervägg påträffades ett yxliknande ämne i grönsten. Stenen var starkt vitt-rad, varför man inte kan utesluta att föremålet ursprungligen varit en yxa.

Fig 21. Fyndspridning inom undersökningsområdet.

I nedgrävningen, anl 109 ca 10 meter väster om strandvallen, påträffades keramikskärvor och ett fåtal brända ben. Med tanke på läget strax intill brandgraven anl 273 (se 88/89 års grävning) kan det röra sig om resterna av en grav. Keramiken var rödbrun, grovmagrad och dåligt bränd och är förmodligen från yngre bronsålder eller äldre järnålder. Spår av rännings fanns på en skärva.

Fyndspridning

Fig 22. Fynddistribution i huset, fyndfrekvens per m^2 .

1 => 100 fynd per m^2 , 2 = 75-100 fynd, 3 = 50-75 fynd, 4 = 30-50 fynd, 5 = 10-30 fynd.

Stora delar av den undersökta ytan rensades och provrutor sållades där det fanns fynd. Fynden i det undersökta området var främst koncentrerade till den plana

ytan där det grå kulturlagret och huslämningen fanns. Utanför det grå kulturlagret har endast enstaka fynd gjorts. Även ytan i anslutning till kulturlagret rensades och sållades, men gav bara enstaka fynd.

Fyndkoncentrationen följde huvudsakligen ett rektangulärt mönster i nordost, nordväst och sydväst. En tydlig gräns kunde konstateras mellan antalet fynd innanför det rektangulära mönstret och fynden utanför. Mönstret bröts i konstruktionens sydöstra del. Fynden begränsades här av en stenrad samt ett antal pinnhål som tolkades som en utbyggnad eller vindfång till huset. Strax utanför huset, öster om det som tolkats som ingången, fanns en koncentration av fynd i och i anslutning till anl 90.

Fynden tolkades som samtida med det grå kulturlagret. Spridningen av fynden och utbredningen av kulturlagret sammanföll med varandra. Mest fynd fanns i ett område söder om härden, i ruta 29. Tre områden med lägre antal fynd skilde ut sig mot det övriga kulturlagret. De låg nordväst om eldstaden, i husets sydligaste del samt i ett område tolkat som husets ingång. Två slagplatser tycks ha funnits i huset, dels det fyndrika området söder om härden samt

Fig 23. Alla fynd, huset med anläggningar och rutnummer. Den streckade linje markerar sållad yta. Största cirkeln motsvarar 131 fynd och den minsta ett fynd.

Fig 24. Distribution av vissa specificerade fynd.
1= mikroliter, 2= fragmentariska mikroliter,
3= mikrospån med retusch, 4= mikrostickel.

Fig 25. Fyndspridning för vissa artefakter.
1= skrapor, 2= sticklar, 3= uppskärpningsavslag
från skrapor, 4= avslag och spån med inhak.

Fig 26. Andelen bränd flinta i förhållande till det totala antalet flinta per m². 1=> 60%, 2= 40-60%, 3= 20-40%.

en mindre slagplats i den västra delen runt ruta 5. Spån och mikrospån var koncentrerade till slagplatsen söder om eldstaden. Här ligger också de flesta flintkärnorna och några porfyrekärnor, bl a en mikrospånkärna. Porfyrekärnorna har dock en mer spridd bild. Flera av de större bergartskärnorna, liksom flera relativt stora bearbetade stycken, ligger nära husets vägglinje i såväl sydväst, nordväst som nordost. När det gäller mikroliterna är de fragmentariska koncentrerade till området omedelbart sydost om härden. De hela är däremot mer spridda (fig 24). Artefakter som skrapor, sticklar och knivar liksom spån och avslag med inhak är spridda, dock huvudsakligen i den mellersta delen av fyndkoncentrationen (fig 25). Den största stickeln framkom vid husets vägg. De två uppskärpningsavslagen för skrapor i flinta liksom den enda mikrostickeln låg vid slagplatsen intill härden. Vid slagplatsen fanns många små, fragmenterade bitar, flintkärnor, mindre porfyrekärnor, mikrospån och spån. De fragmentariska mikroliterna låg också här med en tendens mot härden. Däremot fanns där få hela artefakter.

Många av flintorna inom fyndkoncentrationen är mer eller mindre brända. Endast sex bitar är så hårt brända att de blivit vitkrackelerade. En mycket stor andel är dock tydligt påverkade av eld och krackelerade i ytan. Inne i huset är 39,7 procent av flintorna brända (fig 26). I området 1,5-2,5 m utanför husets vägglinje är andelen något lägre, 31,5 procent. Av de spridda flintor som påträffats utanför detta område är endast en av femton bränd. De flesta brända flintorna, såväl procentuellt sett som i absoluta tal, har påträffats i och intill härden.

Komparativt fyndmaterial

Fynd och grävningar från mesolitikum i kalmartrakten har redovisats under "Tidigare undersökningar i regionen". Nedan följer en jämförelse med andra sydkandinaviska boplatser från mesolitikum. *Anmärkning:* Genomgången bygger på de artiklar som skrivits av Rajala och Westergren 1988 och 1990, senare jämförelsematerial är ej medtaget. Dateringarna är okalibrerade om ej annat anges.

Östra Sverige

Under 1970-talet genomförde Stig Welinder ett antal undersökningar för att öka kunskapen om mesolitikum i östra Mellansverige (Welinder 1971). Han indelar de mesolitiska samhällena i en grupp som utnyttjat såväl flinta, kvarts som lokalt bergartsmaterial och en grupp som enbart utnyttjat kvarts. Den förra kännetecknas av mikrospånteknik samt förekomst av

handtagskärnor och jämförs med Lihultkulturen i Västsverige. Den andra anses som extremt lokal. Mikroliter finns inte i materialet. Grupperna anses delvis vara samtida. Den förra dateras till ca 5000-4000 bc, den senare till 5 000-2 500 bc.

Mesolitikum i södra Småland (Kronobergs och Jönköpings län) har behandlats i en uppsats av Jacqueline Taffinder (1982 s 43ff, 52, 114). 39 fyndplatser har mesolitiska ledartefakter. Mikrospånkärnor, lancetter och trianglar har framför allt påträffats vid Mörrumsåns vattensystem. Det mesta har framkommit vid en ytfynsinsamling organiserad av Knut Kjellmark på 1920 och 1930-talet. Några mindre undersökningar har också ägt rum i detta område. Invid Hönshyltefjorden ligger flera boplatser som till stora delar innehåller mesolitiskt material. En sammanställning och analys av materialet har genomförts av Leif Nilsson (1984). De flesta boplatserna har dock alltför få fynd för att man ska kunna jämföra dem med Tingbyfynden. Hönshylte är en av de basboplatser som Nilsson noterar. Den har ett blandat fyndmaterial från såväl mesolitikum som neolitikum. Flera av de totalt 14 lancetterna har drag som påminner om lancetterna från Tingby, några har retusch längs hela långsidan. Ytterligare ett par boplatser vid Hönshyltefjorden, såsom Trottö och Granö har fynd som skulle kunna jämföras med en del av fynden från Tingby.

Västsverige

På västkusten finns överlagrade boplatser tillhöriga den så kallade Sandarnakulturen från tiden ca 7 200 – 5 200 bc (Andersson m fl 1988, s 193 ff, Kindgren 1984, s 202). Ledartefakter är lancetter, kärnyxor, sandarnaxyxor, hullingspetsar, plattformskärnor och koniska mikrospånkärnor (Cullberg 1972). Knappt 60 mikroliter, varav 39 lancetter och en trekant, har redovisats från dessa boplatser (Andersson m fl 1988, s155 ff). Mikroliterna är med andra ord ganska få och inte så varierade som i Skåne. De lancetter som anses tillhöra ett äldre skede är breda med retusch endast vid spetsen. Här finns en viss likhet med två av lancetterna från Tingby. De som bedöms vara yngre är smala och regelbundna med retusch längs hela ena sidokanten. Dessa anses uppträda från tiden omkring

6 000 bc. Det är ännu oklart i vilken utsträckning det råder en tidsskillnad mellan de olika typerna av lancetter på västkusten. I Bua Västergård, Västra Frölunda, framkom en överlagrad boplat. Vid undersökningar påträffades 11 mikroliter, varav 9 lancetter (Wigforss m fl 1983, s 77 ff). De flesta har en i det närmaste helt retuscherad långsida, medan en

har retusch endast vid spetsen. Flera av lancetterna är likartade dem från Tingby. Bua Västergård har daterats till perioden 6 100 – 5 500 bc.

En annan överlagrad boplat, Tuve 91, belägen vid kusten, innehöll totalt 9 lancetter och en trekant (Wigforss 1975, s112 ff, 134). Där förekommer lancetter som har retusch längs hela ena långsidan men också de som enbart har retusch vid spetsen. Triangeln har retusch längs båda kortsidorna. Här kan också paralleller dras till Tingby. Sex ¹⁴C-analyser har givit dateringar från 6 700 till 4 700 bc. Vid undersökningar har det undre kulturlagret på Sandarnaboplaten givit fynd av bl a 14 lancetter, kärnyxor, sticklar, plattformskärnor och mikrospånkärnor (Andersson m fl 1988, s 194 ff, 324). Boplaten dateras geologiskt till ca 6 600 – 5 800 bc.

Såväl avseende typer som teknik kan vissa jämförelser dras mellan mikroliterna från de överlagrade boplatserna på västkusten och de från Tingby. Fynden av mikrosticklar är få inom Sandarnakulturen. På Bua Västergård har, liksom i Tingby, endast en påträffats. Skraporna, speciellt spånskraporna, är också få på Sandarnakulturens boplatser (Andersson m fl 1988, s 156 ff). Detsamma är förhållandet i Tingby. Flintkärnorna i Tingby är mycket små. Det är rimligt att förmoda att man på västkusten, där tillgången på flinta var större, inte alltid behövde utnyttja flintan så väl som man gjort i Tingby. Koniska spån- och mikrospånkärnor förekommer inom Sandarnakulturen, men specialtillverkning av långa, smala spån verkar inte ha varit vanlig (Andersson m fl 1988, s 162). Någon sådan produktion har inte heller skett i Tingby. Handtagskärnor och C-teknik tillhör Lihultkulturen och anses ha införts på västkusten tidigast ca 5 200 bc (Cullberg 1972). C-teknik och handtagskärnor är inte företrädda i Tingby.

I det inre av Västsverige har mesolitiska fynd gjorts som uppvisar stora likheter med fynden från kusten. Vid Hornborgarsjön har ett 60-tal boplatser och fyndplatser påträffats (Kindgren 1984, s 197 ff). De flesta av dessa har ett blandat material med fynd från olika tidsperioder. De antas ha utgjort säsongsvisa eller tillfälliga uppehållsplatser. Sju fyndplatser innehåller Sandarnamaterial med bla lancetter, koniska mikrospånkärnor och trianglar. Två av platserna är undersökta. Man har utnyttjat lokala råvaror, framför allt kambrisk flinta, vid redskapstillverkningen. En Sandarnaboplat, Långehällbäcken, har dessutom en mycket hög andel kvarts, nära 30 procent. Utnyttjandegraden av råmaterialet är på flera platser hög och kärnorna relativt små.

Sydligaste Skandinavien

I Skåne och Danmark finns ett flertal boplatser med fynd av bl a mikroliter och mikrospånkärnor som är lämpliga att inlemma i en diskussion om jämförelser med materialet från Tingby. I första hand berör jämförelserna boplatser tillhörande Maglemosekulturen. Man kan naturligtvis framföra vissa reservationer mot att jämföra Tingby med de skånska och danska boplatserna. En stor skillnad utgör råmaterialet och tillgången på flinta. En annan skillnad är belägenheten. De skånska och danska är inlandsboplatser, medan Tingby är en kustboplatser. Vissa likheter kan dock utan tvekan konstateras i föremålsbeståndet. Dessutom är flintan från Tingby huvudsakligen hämtad från Skåne/Danmark.

Brinch-Petersen har i sitt typologiska schema för sex maglemoseboplatser i Danmark och Skåne gjort en indelning av mikroliter i olika typer (Brinch-Petersen 1967, s 93 ff, 177). I det äldsta skedet dominerar lancetter med retusch enbart vid spetsen (typ 39), senare lancetter med retusch längs hela ena långsidan (typ 40) och därefter följer en dominans av först liksidiga och sedan långsmala, oliksidiga trianglar (typ 48-50). Mikroliterna i Tingby har förts in i Brinch-Petersens schema. Man måste först ha i minne att förhållandena i Danmark och Tingby på flera sätt är olika, framför allt tillgången på flinta. Noterbart är att i Tingby dominerar lancetterna klart över trianglarna. Av Brinch-Petersen typ 39 finns två, av typ 40 minst fem, av typ 44 (lancett med retusch vid spets och bas) finns en. Ser man till relationerna mellan olika slags mikroliter på Brinch-Petersens typboplatser och jämför med Tingby finner man att boplatserna i Melsted på Bornholm liknar Tingby mest. Förhållandena mellan lancetter och trianglar liksom mellan typ 39 och 40 är likartade på de två platserna (Brinch-Petersen 1967, s 170 ff). I Melsted har man till största delen utnyttjat lokal flinta. En ¹⁴C-datering från boplatserna gav 6 240 ± 130 bc. Pollenanalytiskt är den daterad till sen boreal tid (Becker 1952, s 159).

Stig Welinder har gjort en periodindelning av boplatserna i Skåne under tidigpostglacialt mesolitikum (1971, s137 f). Den äldre fasen, preboreal och tidigboreal tid, domineras först av lancetter, sedan av likbenta trianglar samt kärnor av typ B. Efter en övergångsperiod introducerades först A-, sedan C-tekniken. Introduktionen av dessa tekniker sker enligt Welinder i Skåne i sen boreal tid, ca 6 000 bc. För Tingbys kärnor in i Welinders schema finner man att samtliga hamnar under typ B. Några har dock en viss tendens mot typ A. De boplatser som Welinder nämner som typiska för övergångsperioden, när A-tekniken introducerades, är Bare mosse V och

Henninge boställe. På båda boplatserna finns AB-block. Bare mosse V är en av flera boplatser vid en forntida sjö i västra Skåne. Fynden är i huvudsak ytinsamlade (Welinder 1971, s 78 ff). Bland fynden märks 2 lancetter, 3 sticklar 2 kärnyxor, 2 skivyxor, spån- och avslagsblock. Boplatserna dateras till sen boreal tid. En ¹⁴C-analys har givit dateringen 6 150 ± 90 bc (Lu 445).

Lars Larsson har i Ageröd studerat övergången mellan Maglemose och Kongemosekulturen. Ageröd I:D är en av de yngsta Maglemoseboplatserna och dateras till övergången boreal/atlantisk tid, ¹⁴C-dateringar ger ca 5 900 bc. Därefter förändras tekniken och föremålsbeståndet. Mikroliter går ur bruk och först introduceras breda trapetser, sedan snedpilar (Larsson, L 1973, s 367 ff; 1978, s 149 ff, 219). Denna teknologi är inte företrädd i Tingby.

Fynddatering

För att kunna datera fyndmaterialet i Tingby har jämförelser gjorts med boplatser och fynd från andra områden. Boplatserna i Tingby är särpräglade, framför allt avseende tillgång och utnyttjande av råmaterial. Ett annat faktum att ta med i beräkningen vid jämförelser är förhållandet mellan inlands- och kustboplatser. De kan delvis ha utnyttjats olika vilket kan ha fått återverkningar på teknologi och redskapsinventarium.

Mesolitiska ytfynd har gjorts på flera platser i Kalmartrakten. Ett par boplatser med mesolitiskt material har också undersökts. Jämförelsematerialet från Kalmarområdet var vid tiden för undersökningarna i Tingby fortfarande sparsamt. Föremålsbeståndet har en del likheter med andra områden, framför allt Mörrumsån och västkusten men även Skåne och Danmark. När det gäller västkusten kan jämförelser göras med överlagrade boplatser tillhörande Sandarnakulturen, för Skåne och Danmark till viss del med boplatser tillhörande sen Maglemosekultur. C-tekniken och det föremålsbestånd som hör ihop med denna är däremot inte företrädd i Tingby. Boplatserna i Tingby bör med hänsyn till dessa jämförelser inte vara yngre än ca 5 200 bc. En terminus post quem-datering är svårare att fastställa. Med hänsyn till vad som i det föregående sagts om jämförelser med boplatsermaterial från väster och söder avseende föremål och teknik bör en sådan datering för boplatserna sättas till ca 6 500 bc. Utifrån det arkeologiska materialet bör alltså Tingbyboplatserna dateras till sen boreal eller tidig atlantisk tid, inom intervallet 6 500 bc till 5 200 bc (okalibrerad tidskala).

Kalmarregionen uppvisar vissa särdrag när det gäl-

ler fynden, men i flera avseenden kan mer eller mindre tydliga jämförelser göras med andra områden i såväl söder, väster som norr. Kalmarområdet ligger i ett gränsområde när det gäller val av stenmaterial. Man har utnyttjat såväl lokala stenmaterial som den importerade flintan. Flintan visar på kontakter söderut. Längre norrut och längs kusten tycks det bli allt vanligare att använda det lokala stenmaterialet.

Komparativa mesolitiska huskonstruktioner

Anmärkning: Genomgången av konstruktioner bygger på Rajala och Westergrens artiklar från 1988 och 1990. I genomgången finns även med konstruktioner som ej var grävda när Rajala och Westergrens artiklar skrevs. Nya konstruktioner är; Högby, Mörby, Storlyckan, Lilla Åby i Östergötland, Tågerup i Skåne och Yttermo i Dalarna.

I Newells genomgång av mesolitiska bostadskonstruktioner från europeiskt område finns ingen direkt parallell till huset i Tingby (Newell 1981). På kustboplatsen Skateholm i Skåne har en nedgrävd huskonstruktion med flera stolphål påträffats (Larsson, L 1985). Konstruktionen var 10,7 m lång och upp till 6,5 m bred. Stolparnas antal, placering och omfång, upp till 0,25 m tjocka, antyder att de har burit upp ett kraftigt tak. I mitten av anläggningen påträffades två härdar. Huslämningen, som tolkades som ett vinterhus, har daterats till ca 6 200 – 5 600 BP. I Bredasten i Skåne har en 6 x 6 m stor oval bostadslämning på en kustboplats från tidig Erteböllekultur undersökts (ca 6 450-5 950 BP). Dess vägglinje utgjordes av ett grunt dike, 0,50 – 1 m brett och 0,10 – 0,40 m djupt. Inne i anläggningen påträffades en härd samt tre centralt belägna stolphål (Larsson, M 1986, 1995).

I västra Östergötland har flera mesolitiska boplatser undersökts under senare år. I Högby var de mesolitiska lämningarna översandade och under sanden påträffades stolphål, härdar och gropar. Flera otydliga stolphålskoncentrationer tolkades som stolpbyggda hyddor. De mesolitiska dateringarna sträcker sig över tiden ca 7 500–5 500 BC. Fynden från den äldsta hyddan var fåtaliga och materialet mycket fragmentariskt. Handtagskärnor från den yngre fasen stöder ¹⁴C-dateringarna (Larsson, M 1996). I Mörby upptäcktes en tidigmesolitisk boplats med mikrosån i flinta och kvarts samt koniska mikrosånkärnor. Det fanns även slaget material i porfyritisk granit, hälleflinta och sandsten. De lokala bergarterna dominerar över flintan. Sammanlagt 17 dateringar gav dateringen 9 200-8 095 BP. Den ena hyddan var rundoval med stolphål och hade öpp-

ningen mot söder. Den andra hade ett väggdike och öppningen mot nordväst. De båda hyddornas diameter var ca 3-4 meter. En mesolitisk boplats fanns även vid Lilla Åby utanför Linköping. En något osäker hyddlämning tolkades som en stolpbyggd konstruktion, ca 5x5 m med öppningen mot söder. Den har ¹⁴C-daterats till 9 000-8 700 BP (Carlsson m fl 1999, s 57 f). Vid Storlyckan utanför Väderstad har en hyddlämning med tre stolphål och ett mesolitiskt fyndmaterial grävts ut. Fyndens spridningsbild sammanfaller väl med hyddans begränsningar. Flintavfall och artefakter visade en klar spridning utmed hyddans väggar och ingång (Molin & Larsson 1999, s 18 ff). Hyddan dateras till 6 780 – 6 550 BC.

Sandarnaboplatsen i Göteborg har legat vid en väl skyddad havsvik. I det undre kulturlagret har dokumenterats ett 20-tal runda mörka fläckar med en diameter av 0,18 m. Kulturlagret är geologiskt daterat till 6 600-5 800 bc. Fläckarna har tolkats som hål efter stolpar som burit upp ett tak. Då de inte bildade någon regelbunden form kan man inte säga något om den eventuella hyddan eller hyddornas storlek och form (Andersson m fl. 1988, s 129-131, 193-197).

I boplatsen på Lilla Mark, vid Oskarshamn i Småland, ca 60 kilometer norr om Tingby, har en ca 2 x 3 m oval mörkfärgad ränna påträffats (Svedberg 1988). Intill anläggningen fanns märken efter tre stolpar. Två låg på vardera långsidan i utkanten av mörkfärgningen och ett otydligt stolphål en bit utanför mörkfärgningen utmed anläggningens längdaxel. Detta har med reservation tolkats som en hyddbotten. I utgrävningsområdet påträffades delar av ytterligare hyddbottnar och stolphål. Hyddbottnarna har daterats till 5 000 – 4 500 bc.

I Yttermo vid Leksand har två, eventuellt tre hyddor påträffats. De var i det närmaste ovala, 7 x 5,5 m respektive 6,5 x 4,5 m stora. Stolphål visade var väggarna stått och hyddorna dateras med hjälp av handtagskärnor och ¹⁴C till 6 000/5 500-5 000 BC (Larsson, M 1994, s 237 ff). I Vuollerim i Lappland har fyra hyddlämningar med nedgrävt golvplan undersökts. De var 11 x 5 m stora och hade färgningar efter stolpar längs sina mittpartier och runt golvytans begränsningar. Hyddornas äldsta användningstid daterades till århundradena kring 4 000 BC (Loeffler och Westfal 1985).

De danska Maglemosehyddorna är alla inlandsboplatser. De är ofta anlagda på fuktig mark och har använts säsongvis under sommaren eller hösten. På flera av dessa platser har rektangulära hyddor med barkgolv påträffats. De tydligaste kommer från Ulkestrup i Åmose på Västsjälland (Andersen 1951; Andersen m fl 1982). Två hyddbottnar har legat på en holme i den forna sjön. Båda var rektangulära, orien-

terade i nordväst-sydost, den ena 6 x 4,25 m, den andra med en beräknad yta av 6 x 4 m. Tillverkning av redskap har i huvudsak skett inne i hyddorna. Flintkoncentrationerna och kulturlagret tog tvärt slut vid vägglinjerna och de större flintkärnorna låg företrädesvis invid väggen. Vid Ulkestrup I och II påträffades ett antal nedtryckta stående pinnar som delvis markerade väggpartiet. Grenarna var 0,03 – 0,06 m tjocka. Vid hydda II stod tre pinnar ca 0,5 m utanför vägglinjen, vilket tolkats som att taket sträckt sig utanför vägglinjen. Förutom i området som vette mot vattnet hittades få fynd utanför hyddorna. Ulkestraphyddorna har ¹⁴C-dateringar mellan 6 420 ± 130 bc och 6 080 ± 140 bc.

I Svaerdborgmossen på Själland har flera hyddbottnar påträffats. På Svaerdborg II har ett tunt och mörkt bosättningslager undersökts. Lagret tolkades som en hyddbotten. En väldefinierad gräns för kulturlager och fynd observerades i tre m²-rutor vid hyddans södra sida. Även i väster och norr fanns en tydlig gräns för fyndkoncentrationen. Den sida som legat mot sjön hade en mindre regelbunden fyndspridning. Detta tolkades som att ingångspartiet legat här med mer spridda fynd vid ingången. Hyddan var rektangulär med ca 25 m² yta. På Barmose I var fynden koncentrerade till en oval yta 6,5 x 4,5 m med en västnordväst – ostsydostlig orientering (Degn Johansson, 1968, s106 ff). Detta tolkades som en hydda. Gränsen för fyndkoncentrationen var på vissa ställen så skarp att den tecknade sig som en linje. På insidan av denna förmodade vägglinje påträffades flera stora spånblock. Barkbitar framkom på golvet, däremot inga säkra stolphål. Strax nordost om den beräknade ingången fanns en mindre koncentration av flintavfall.

Några av de danska Maglemoseboplatserna har legat på fast mark. Vid Flaadet, Langeland, har boplatsen legat på torr mark på en ö i en sjö (Skaarup 1979, s105 ff). Flintan koncentrerade sig till ett 7 x 8 m stort rektangulärt område med tämligen skarpa gränser mot området utanför. Detta tolkades som en hydda där flintarbetet ägt rum innanför hyddans väggar. Skaarup menar att det är en sommarhydda medan Ole Grøn tolkar det som en vinterhydda av ansevärd mått (Grøn 1987, s 311). Vid en efterundersökning 1989 påträffades mitt i hyddan fyra gropar i linje. Groparna har tolkats som stolphål där kraftiga stolpar burit upp ett åstak (Grøn 1990a, s 7 f).

På Maglemoseboplatserna vid Rude Mark, Jylland gjordes fynden inom ett 9 x 6 m stort stenröjt område (Boas 1986, s 27). Gränserna för fyndkoncentrationen var tydliga. Detta tolkades som att en fysisk barriär i form av en hydda funnits på platsen. Blankholm har gjort en sammanställning av förmodade hyddbottnar från 29 olika Maglemoseboplatser i Danmark, Skåne

och norra Tyskland (Blankholm 1985, s 65 ff och 1987, s 109 ff). Han kommer till slutsatsen att hyddorna haft en rektangulär eller subrektangulär form med en längd av 5-9 meter, en bredd av 3-5 meter och en totalyta av mellan 15 och 45 kvm. Redskap och avfall är koncentrerade till golvet inne i hyddan. Karaktäristiskt är att fynden avtar tvärt vid golvet utkant vid den förmodade vägglinjen. På några platser har större spån och spånblock fördelat sig längs vägglinjen. Hyddorna framstår alltså som en förhållandevis skarp och välavgränsad fyndkoncentration. Vid ingångspartierna finns ofta en anhopning av avfall. Hyddornas orientering växlar beroende på topografiska förutsättningar. Vanligast är nordväst-sydost, därefter nordost-sydväst. Eldstaden ligger antingen centralt eller förskjutet mot ena änden av hyddan. Blankholm menar att man inom Maglemosekulturen haft ett fast mönster för hyddornas utseende och att aktiviteterna till stor del har ägt rum vid eldstaden. Maglemosekulturens hyddor kan dateras till preboreal, boreal eller tidig-atlantisk tid.

Under den senare delen av mesolitikum verkar hyddstorleken öka (Larsson, M 1995, s 25). En studie från Åmosen på Själland visar att hyddorna går från att vara 4-5 x 5-7 m stora under Maglemosetid till 5-10 x 7-15 m under Kongemose och upp till 10 x 20 m under Ertebölletid (Larsson, M 1995 ref till Andersen 1983, s 176). Ett exempel på en relativt stor konstruktion kan vara den nyligen grävda boplatsen i Tågerup. Ett mycket fyndrikt lager i Hus 2 tolkades som golvlager till ett rektangulärt hus, 14,5 x 7 m stort. Ett tiotal stolphål under lagret tolkades som takbärare till ett långhus som antingen var trapetsoidformat eller byggt i mesulakonstruktion (Karsten och Knarrström 1999). I anslutning till huset påträffades en stenpackning som bestod av natursten och en stor mängd artefakter i flinta. Packningen kan ha fungerat som en yttre dränering till ena långsidan av huset. Huset har preliminärt daterats till första halvan av Erteböllekulturen (Per Karsten muntligen).

¹⁴C dateringar från Tingby

¹⁴C-värdena från Tingby har stor kronologisk spännvidd. Det finns inte två värden som är samtida. De värden som ligger närmast varandra är de två äldsta. Inget av de stolphål som med säkerhet tillhörde huslämningen innehöll kol.

Anläggning 59. Efter avbaningen av matjorden återstod endast botten av denna härd. Härden var också störd genom att ett plogspår löpte rakt igenom den. De två analyserade proverna är från lösa kolfragment och har helt skilda värden. Risken för en senare in-

Fig 27.¹⁴C-dateringar från 1987 års grävning.

blandning får bedömas som stor.

Ruta 30. Detta prov hämtades från flera lösa kolfragment samlade inom hela rutan. Det går inte att knyta kolfragmenten direkt till kulturlagret. Det är möjligt att flera fragment hamnat här sekundärt.

Anläggning 60. Anläggningen hade en mörkare fyllning än de andra stolphålen och dessutom en koncentration av kol i ytan. Provet som analyserats togs från denna kolkoncentration. Risken för en senare inblandning kan inte uteslutas. Vid avbaningen påträffades på anläggningens yta ett mikrospånblock.

Anläggning 90. Anläggningen var rik på fynd, totalt 38 stycken, bl a en lancettmikrolit med en hel långsida retuscherad, en avslagsskrapa, ett spån, fem mikrospån och ett kärnyxfragment. Samma typ av fynd som i anläggningen återfinns i kulturlagret.

Anläggning 102. Anläggningen låg söder om stenläggningen, intill stora stenar. De har troligen hindrat plogen att gå djupt ner och därmed hindrat inblandningen av yngre material.

Den undersökta bopplatsen i Tingby har med ledning av fynden daterats till ca 6500-5200 f Kr. Fynden, som vid undersökningen tydligt koncentrerade sig till ett visst område, har en relativt ensartad prägel. De ¹⁴C-dateringar som gjorts inom fyndkoncentrationen är däremot från vitt skilda tider. Flera

olika faktorer kan ha påverkat de analyserade kolproverna. Hela bopplatsområdet har odlats under en längre tid. Svedjebbruk har säkerligen bedrivits, inga spår av detta syntes dock vid utgrävningen. Flera av anläggningarna var direkt skadade av plöjning. Ett flertal plogspår löpte igenom fyndkoncentrationen, bl a gick ett plogspår rakt genom härden, anläggning 59. Risken för att denna odlingsaktivitet kan ha påverkat proverna är stor. En annan faktor som bör tas med i beräkningen är strandförskjutningen. Sannolikt har minst två litorinatrangressionser sköljt över bopplatsen. Lösa kolfragment kan därvid ha samlats. Tingbybygden har varit bebodd under stora delar av forntiden fram till i dag. Lämningar från olika tider finns i bygden och bopplatsområdet har naturligtvis besökts av människor flera gånger. Tillfälliga aktiviteter på platsen behöver inte ha givit utslag i fyndmaterialet och några av ¹⁴C-dateringarna kan hänga ihop med sådana tillfälliga besök. Andra faktorer kan naturligtvis också ha spelat in t ex skogsbränder.

Stolp- och pinnhålen till huslämningen har en likartad fyllning bestående av gråbrun humös sand. Stolphålet anl 60, skiljer ut sig med en mörkare fyllning med kol i ytan. Stolpen ingår inte i det regelbundna system som huset utgör och kan vara yngre.

Detta styrks också av ^{14}C -dateringen. Sammantaget utgör ^{14}C -dateringarna en osäkerhet. De två äldsta dateringarna stämmer väl överens med datering av fyndmaterialet. En av dessa daterade anläggningar (anl 90) har också fynd av bl a en lancettmikrolit och nacken till en kärmyxa. De fyra övriga ^{14}C -dateringarna är yngre än fyndmaterialet.

Tolkning av huslämningen

Den regelbundna stolphålskoncentrationen med stolphål, pinnhål och kulturlager tolkas som resterna av ett stolpbyggt hus, 8,8 m långt och upp till 3,5 m brett (se fig 11). Det verkar inte ha varit nedgrävt, inga tydliga nedgrävningskanter kunde konstateras. Huset var byggt i mesulakonstruktion där stolphålen nr 84, 68 och 70 burit upp den längsgående takbjälken. Stolphålen på kortsidorna, nr 84 och 70 var inte i linje med husets hörnstolpar, 48 och 74 respektive 46 och 71. En förklaring kan vara att det funnits två tvärgående bjälkar på kortsidorna och att de förskjutna stolparna 84 och 70 varit placerade i anslutning till dessa tvärbjälkar.

Den ca 1 m breda och 3 m långa stenpackningen på husets sydöstra sida var en stenlagd gång som ledde till husets ingång. Stolphålen 87 och 86 markerar husets ingång. Kulturlagret fortsatte här utanför husets vägglinjer, vilket får sin förklaring om det där funnits en ingång. Mellan stenpackningen och pinnhållet nr 77 fanns en rad med mindre stenar. Stenraden tolkades som en begränsning för en utbyggnad eller ett vindfång. Härden, anl 59, var troligen sam-

tida med huset. Härden tycktes inte vara uppbyggd ovanför golvet, ingen lerkonstruktion kunde konstateras. Stenarna på båda sidor om härden kan ha fyllt en funktion vid matlagning.

Husets vägglinjer gick att urskilja genom två förhållanden:

1. Det fanns ett antal pinnhål i linje med de yttre stolphålsraderna samt ett antal pinnhål 0,20 – 0,30 m utanför stolphålsraden. Mellan de yttre pinnhålerna och de inre stolp- och pinnhålerna bör ha funnits en väggfyllning.

2. Det fanns ett tydligt avbrott i kulturlagret i området mellan de yttre pinnhålerna och de inre stolp- och pinnhålerna. Avbrottet i kulturlagret tolkades som att området varit täckt av en vägg då kulturlagret bildades. Väggens bör därför varit av samma storlek som avbrottet.

Vid datering av huset måste man utgå från fyndspridningen, vilket framgår av fig 20-21. Fynden följer ett rektangulärt, regelbundet mönster i nordost, nordväst och sydväst. Här finns skarpa gränser med endast enstaka fynd utanför. De skarpa gränserna känns igen från de danska Maglemose-hyddorna. Fynden kan knappast ha upphört så abrupt om inte en fysisk barriär i form av en vägg hindrat dem. Fyndspridningen stämmer väl överens med de gränser som observerats för kulturlagret. Där fynden avtar finns också en gräns för kulturlagret. Ett tvärt avbrott på 0,20-0,30 m i kulturlagret anger här ett väggparti av motsvarande tjocklek. Husets form och väggar kan följas genom ett flertal färgningar efter stolpar och pinnar, liksom genom vägglinjerna observerade i

Fig 28. Huset efter utgrävning med stolphål och vissa pinnhål markerade. Från öster. Foto: Kalmar läns museum.

kulturlagret. Fynden är nära kopplade till vägglinjerna. Såväl kulturlagrets som fyndkoncentrationens gräns ligger helt i linje med dessa. Det tvära slut som fynden gör vid väggarna visar att dessa funnits när fynden började spridas på platsen.

Det finns alltså ett mycket nära samband mellan fynden, kulturlagret och huslämningen. Fynden är tydligt koncentrerade till området innanför husets vägglinje. Hela 80,4 procent av fynden vid undersökningen påträffades inne i huset. Vid den sydöstra långsidan sprider sig fynden utanför det regelbundna mönstret inom ett mindre, rektangulärt område. Detta område har pga konstruktionsdetaljer, stenrad och pinnhål, tolkats som en utbyggnad eller vindfång. Fynden följer helt denna utbyggnads gränser. Även här finns alltså en nära koppling mellan fynd och huslämning. Det enda område där fynden inte följer husets gränser är fyndkoncentrationen öster om ingångspartiet vid anläggning 90. Motsvarande fyndkoncentrationer utanför ingången har observerats vid flera danska hyddlämningar. Detta har tolkats som en aktivitetsyta strax utanför ingången (Andersen 1951, Andersen m fl 1982, Brinch-Petersen 1972, Degn Johansson 1968, Blankholm 1985, 1987).

Fyndspridningen i huset visar att en slagplats kan ha legat mellan ingången och eldstaden. Där fanns ett stort antal avslag och splitter, flintkärnor, mindre porfyrikärnor, mikrospån, spån, uppskärningsavslag

Fig 29. Härden, anl 59 i profil. Från nordväst. Skala 1:20.

och fragmentariska mikroliter. De hela föremålen var mer spridda. Skrapor, sticklar, knivar, spån och avslag med inhak låg huvudsakligen mitt i huset. Flera av de större bergartskärnorna samt flera stora övrigt slagna stycken påträffades nära husets vägglinjer. Samma förhållande med stora kärnor och spånblock vid vägglinjerna har observerats i de danska hyddlämningarna i Ulkestrup och Baremose I. En möjlig tolkning är att det beror på sopning inne i hyddan/huset, vilket gjort att större material ansamlats

intill väggarna (se Kjel Knutssons artikel, bilaga 1). Den skarpa avgränsningen av fynd innanför jämfört med utanför huset tyder på att det funnits väggar som stoppat föremålsspridningen.

En stor del av flintmaterialet visade tecken på att ha varit utsatt för eldpåverkan. De flesta påträffades i eller i anslutning till härden, vilket naturligtvis kan vara en rimlig förklaring till att de är eldpåverkade, men flintan kan även ha varit eldpåverkad innan den kom till boplaten. Ytterligare möjligheter är att området varit utsatt för svedjebruk, skogsbrand eller att huskonstruktionen brunnit. Det senare borde dock ha visat sig genom eldpåverkat material i stolphålen. På ett flertal mesolitiska boplatser i Skåne och Danmark har skörbränd flinta påträffats. I Skateholm koncentrerade sig den brända flintan till ett par områden, vid härdarna och i ett hörn av hyddan där aktiviteter med eld ägt rum (Larsson, L 1985, s 202 f). På flera maglemoseboplatser tolkas koncentrationen av bränd flinta som platsen för härden inne i hyddan.

Vid genomgången av mesolitiska huskonstruktioner har ingen direkt parallell till huset i Tingby framkommit. På flera platser finns det dock drag eller detaljer som är gemensamma med eller påminner om Tingbyhuset. Att några direkta paralleller inte påträffats kan bero på Tingbyhusets läge vid kusten. Det finns endast enstaka kustboplatser i norra Europa med spår av hus eller hyddor från denna tid. Många av de dåtida kustområdena ligger i dag under vatten, på andra platser har senare transgressioner överlagrat de gamla boplatserna. Ska man finna jämförelser i konstruktionen till det kraftigt byggda Tingbyhuset får man gå till de få kända kust- och vinterboplatserna.

Byggnaden i Skateholm har legat vid kusten och är tolkad som ett vinterhus. Den är av ansevärda dimensioner, kraftigt byggd med ett åstak. De förmodade vinterhyddorna i Flaadet och Rude Mark är också stora. Hyddan från Flaadet har haft kraftiga stolpar som burit upp ett åstak. Stolpbyggda hus med åstak har alltså använts under vintern. Tingbyhuset är något mindre till ytan än husen i Skateholm och Flaadet. Den kraftiga konstruktionen med stolpar och åstak, liksom för Skateholms del även läget vid kusten, är likartat. Det är naturligt att kust- och vinterbosättningar har en annan karaktär än säsongsmässiga inlandsbosättningar. Skateholm visar på en mer stationär bosättningsform där det funnits behov av ansevärda hus användbara under vintern. Har denna stationära bosättningsform till stor del ägt rum vid kusten är det inte så märkligt, med hänsyn till vattennivåförändringar, att så få

stolpbyggda hus påträffats från denna tid. De danska maglemosehyddorna är enligt Blankholm uppförda i ett bestämt mönster. De är rektangulära eller subrektangulära, 5-9 m långa och 3-5 m breda. Det är ett mönster som även Tingbyhuset följer. Andra likheter är användandet av hyddan för flintbearbetning, tydliga vägglinjer som ses i kulturlager, de stående pinnarna och koncentrationen av flinta utanför ingången. Den stora skillnaden mellan de danska hyddorna och

Tingbyhuset är att det senare varit kraftigare byggt. Denna skillnad kan förklaras med att husen varit avsedda för olika årstider.

Huset i Tingby tycks ensamt i sitt slag. Ändå visar jämförelsen att kraftiga stolpbyggda vinterhus från ungefär samma tid ingalunda är okänt liksom, att Tingbyhuset kan vara byggt enligt samma tradition som Maglemosekulturens hyddor.

Undersökningarna i Tingby fortsatte även 1988-89.

1988-89 års undersökning

Undersökningarna föranleddes denna gång av att en gasledning skulle läggas ned parallellt med den tidigare nedlagda avloppsledningen. Utgrävningen utfördes på uppdrag av Kalmar kommun. Det berörda området var 75 x 6-8 meter stort, ca 500 m². Efter avbanning med maskin framträdde ett drygt hund-

Anläggningar

ratall anläggningar. Anläggningarna utgjordes av bland annat en större stenpackning, stolp- och pinnhål, kokgropar, härdar, rännor och två gravar. Stenpackningen grävdes inte ut fullständigt. Den rensa-

Fig 30. Plankarta över undersökningsområdet och anläggningar markerade.

ANLÄGGNINGSTYPER 1988/89			
Typ	Summa	Typ	Summa
Kulturlager/ränna	1	Mörkfärgning	6
Kulturlagerrest	4	Pinnhål	5
Nedgrävning	4	Pinnhål?	4
Ränna?	1	Pinnhål/stenavtr?	1
Härd/sotgrop	1	Skärvstenar	1
Härdgrop	2	Sotfläck, stolphål?	1
Härdbotten	4	Stolphål	28
Kokgrop	1	Stolphål?	21
Kokgrop?	1	Stolphål/stenavtryck?	2
Sotfläck	9	Stenavtryck	9
Kolkoncentration	1	Brandgrav	1
Kulturlagergrop	1	Bensamling	1

Fig 31. Anläggningstyper 1988/89

des noggrant men lämnades kvar och täcktes över eftersom den inte kom att beröras av exploateringen. Eventuellt underliggande strukturer är därmed inte undersökta.

I ett område i schaktets norra del, invid stenpackningen, påträffades en fyndkoncentration. Kon-

centrationen tycktes fortsätta och därför beslutades att utvidga schaktet. Utvidgningen var 12,5 x 6 m stor. Matjorden i det utvidgade området sållades stickvis för att göra det möjligt att jämföra fyndantal och fyndspridning med eventuellt underliggande fyndkoncentrationer. Utvidgningen och matjords-sällningen bekostades av Humanistiskt- samhällsvetenskapliga forskningsrådet.

Stenpackningen

I direkt anslutning till ovan nämnda fyndkoncentrationen fanns som nämnts en stenpackning. Stenpackningen var halvmånsformad, med en ca 8 m bred öppning mot nordnordost. Bredden var ca 4,3 m. Själva stenpackningen var ca 2,30 m bred på mitten och avsmalnande mot ändarna. Stenarna i packningen var mestadels ca 0,10 m i diameter. I mitten av stenpackningen var stenarna mycket vällagda men även i övrigt var stenarna tydligt placerade tillsammans. Den östra delen av stenpackningen låg på en nivå av ca 14,40 m ö h och den västra på 14,20 m. Packningen hade en svag trattform med en höjdskill-

Fig 31. Det utvidgade området efter matjords-sållning, då stenpackningen börjar synas. Från söder. Foto: Kalmar läns museum.

nad på 0,20-0,25 m från söder mot norr. I anslutning till och delvis även inne i stenpackningen fanns avtryck av både stolphål och pinnhål (13 säkra och 5 osäkra). Diametern på stolp- och pinnhålen varierade mellan 0,06 och 0,30 m och djupet mellan 0,06 till 0,24 m. Söder och sydväst om stenpackningen fanns flera recenta stenavtryck från större stenar.

Stolp- och pinnhålen verkade höra samman med stenpackningen. Flera var placerade utmed kanten av stenpackningen och några i själva packningen. Det rumsliga sambandet tyder på att stolp- och pinnhålen kan vara samtida med stenpackningen. Inget hindrar dock att vissa kan ha tillkommit senare. Endast ett av stolphålen innehöll kol.

Under matjorden fanns ett oregelbundet kulturlager med många fynd. Kulturlagret var 0,08 – 0,20 m tjockt och bestod av grå och grågul sand. (Anmärk-

ning: kulturlagrets utbredning var otydligt och redovisas därför ej på planerna). Relationen mellan kulturlagret och stenpackningen var inte entydig, men det gjordes en bedömning att det fanns ett samband. Inne i den halvmånsformade stenpackningen fanns en djup, oregelbunden anläggning som var nedgrävd genom kulturlagret, anl 290. I anläggningen fanns kol som ¹⁴C-daterades. Anläggningen bedömdes i fält som yngre än kulturlagret, den hade en annan typ av fyllning än stolphålen och var oregelbunden till sin form även djupt ned. I anläggningen påträffades 19 avslag och splitter av kristianstads- och ordovicisk flinta, porfyr och kvartsit.

I stenpackningens nordvästra del fanns en nedgrävning med många fynd, anl 303. Förutom avslag och splitter fanns två stickelavslag, en mikrolit och ett retuscherat grönstensavslag (det ena stickelavslaget har ändrats till avslag i omtolkningen av fynden, se bilaga "Alternativ klassificering").

I den västligaste delen av det utvidgade området, strax väster om stenpackningen, framkom en ränna som var 2,60 m lång, 0,45–0,55 m bred och 0,08–0,15 m djup (anl 314). Fyllningen i rännan bestod av grå sand. I rännans norra del fanns ett tydligt stolphål, anl 301 (0,25 m i diameter och 0,16 m djupt) och strax söder därom ett otydligt stolphål, anl 302 (0,22 m i diameter och 0,18 m djupt). Anläggning 301 innehöll kol som ¹⁴C-daterades. Omedelbart väster om rännan fanns en stenkongregation som bestod av mindre stenar med en diameter mellan 0,02–0,06 m inom ett ca 1,60 x 1,20 m stort område. Kongregationen av små stenar var tydlig redan vid matjordssållningen se fig 33).

Gravar

En bensamling utan markering ovan jord, anl 200, fanns strax öster om den halvmånsformade stenpackningen. Förutom brända ben, ca 400 gram, påträffades även ett avslag av kristianstadsflinta. En osteologisk översikt gjordes av Kent Holgersson vid Kalmar läns museum. Översikten visade att benen främst var från människa, var väl krossade och härörde från en vuxen individ av obestämt kön. Från djur fanns fem rörbensfragment och en tand från en vertebrat (Ebba Doring, brev till Kent Holgersson). En brandgrav, anl 273, påträffades i schaktets nordöstra del, se fig 34). Graven saknade överbyggnad och innehöll mindre ben än anl 200, ca 116 gram. Förutom brända ben innehöll graven även keramik, flintavslag, en liten bronsöljja, bronsbeslag och järnfragment. Eventuellt kan järnfragmenten utgöra resterna av en kniv samt några nitar. Ingen osteologisk analys gjordes av benmaterialet från denna grav.

Fig 32. Den halvmåneformade stenpackningen. Foto från skylift, från sydväst. Foto: Rolf Lind.

Fig 33. Plan över stenpackningen från 1988-89 års undersökning. Rännan med anl 301 till vänster. Nederst, profiler på några av stolp- och pinnhål i stenpackningen. 1=stolphål, 2=pinnhål, 3=stenavtryck, 4=härd, 5=sten, 6=kulturlager, 7=ospecificerad anläggning, 8=osäkert stolphål, 9=kol, 10=mörk humös sand, 11=ljus humös sand.

Fig 34. Anl 273, brandgrav. I graven hittades brända ben, keramik, fragment av en järnkniv, en liten bronsölja och bronsbeslag. Från öster.

Spridda stolphål och andra anläggningar fanns över hela den resterande ytan. Inga av anläggningarna kunde tolkas som tillhörande någon specifik konstruktion.

Fynd

Totalt tillvaratogs 3074 fynd vid 1988-89 års grävning. Fynden utgjordes främst av slaget stenmaterial av porfyr och flinta, men det fanns även enstaka fynd av kvarts, kvartsit och grönsten. Det fanns något fler fynd av porfyr än flinta, 54 respektive 38 procent. Porfyr finns lokalt som lösa stenar i moränen, medan flintan måste ha transporterats till platsen. Enstaka fynd av lokal, istransporterad flinta förekom dock. Materialet var mycket fragmenterat och väl utnyttjat.

Som nämnts tidigare sållades matjorden i det utvid-

STENMATERIALET: 88/ 89 UTGRÄVNING		
Material 1	Antal	%
Porfyr	1616	53,6
Flinta	1142	37,9
Kvarts	214	7,1
Övrig bergart	41	1,4
Flinttyper		
Flinta	531	46,5
Kristianstadsflinta	434	38
Sydskandinavisk flinta	153	13,4
Ordovicisk flinta	24	2,1

Fig 35. Stenmaterialet från 1988/89 års grävning.

Fig 36. Stenmaterialet 1988/89. Större delen av det som klassiferats som flinta är kristianstadsflinta.

gade området för att göra det möjligt att jämföra antalet fynd i och under matjorden. Även kulturlagret under matjorden sållades. Ca 1300 fynd påträffades i matjorden.

I kulturlager och anläggningar under matjorden påträffades ca 375 fynd.

Matjordssållningen visade att fyndkoncentrationer i matjorden till stor del motsvarades av koncentrationer i det underliggande kulturlagret. Detta tyder på att fynd i matjordslagret relativt väl speglar antalet fynd i underliggande kulturlager och anläggningar. Fyndflyttningen i matjorden i Tingby var med andra ord måttlig. Den sållade ytan är dock för liten för att det ska vara möjligt med långtgående slutsatser. Större delen av fyndmaterialet kommer från matjordssållningen vilket visar vikten av att sålla matjorden vid stenåldersgrävningar i åkermark.

Anmärkning: på spridningskartorna är fynden från matjordssållningen och kulturlagret sammanslagna. Profiler över stenpackningen redovisas på bifogad CD-rom skiva.

Fynden är koncentrerade till den halvmånsformade stenpackningen och området utanför. Det föreligger ett rumsligt samband mellan stenpackningen, stop-

Fig 37. Stenpackningen under utgrävning. Ebbe Westergren ritar, Eeva Rajala gräver och Jan Persson sållar. Observera småstenspackningen i bildens i bildens framkant. Från nordväst. Foto: Rolf Lind.

Fig 38. Fyndspridning inom undersökningsområdet.

hålen, fynden och kulturlagret vilket antyder att fynden och konstruktionen är samtida. Endast ett fåtal artefakter fanns i materialet: 6 mikroliter av flinta, varav minst en lancett, 4 kantsticklar av flinta, två kärnyxor av porfyr samt ett eventuellt kärnyxfragment. Strax sydost om kulturlagret och stenpackningen hittades en skivvyxa av porfyr vid rensningen. I kulturlagret påträffades vidare 36 mikrospån varav 31 av flinta och 5 av porfyr. De flesta mikrospånen verkar inte systematiskt slagna utan kan i flera fall, inte minst de av porfyr, vara restprodukter vid t ex yxtillverkning. Det fanns 10 kärnor av porfyr. Anmärkningsvärt är fynden av hela 116 spånfragment av flinta. De flesta är regelbundet formade och förhållandevis breda och är förmodligen tillverkade för en speciell funktion. Vid slitspårsanalysen visade det sig att vissa spånfragment använts för att skära i något resistent material, förmodligen skinn eller trä (Knutsson, bilaga till denna rapport).

Anmärkning: fyndantalet stämmer ej mot antalet i

Westergrens artikel. Artikeln är skriven innan katalogiseringen var helt slutförd. Fynd som saknas och även saknar beteckning om material och typ kan också vara med bland de fynd Westergren nämner i artikeln (1995). Detta gäller t ex sticklar. Ingen uppdelning har gjorts mellan avslag och avfall.

Dateringar

Proverna visar på aktivitet under flera tidsperioder. Ett stolphål i stenpackningen daterades till tidig-atlantisk tid, sen Kongemose eller tidig Ertebölle, vilket stämmer väl överens med dateringen på fynden. Dateringarna från kokgropen och härdbotten visar att området fortsatt att utnyttjats under Ertebölletid. Från rännan finns en datering från övergången mellan senatlantikum och tidigneolitikum. Dateringen av anl 290 visar att aktivitet förekommit även under bronsålder. Inga kolprover har daterats från bensamlingen, anl 200 eller brandgraven, anl 273. Järn-

Fig 39. Relativ fyndspridning över stenpackningen från 1988/89 års grävning. De flesta fynden fanns utanför hyddans förmodade öppning. Siffrorna anger antalet fynd per m².

Fig 40. Fynd av flinta (cirklar) repektive bergart (trianglar) 1988/89 års grävning.
Flinta 1-15 fynd. Bergart 1-62 fynd.

Fig 41. Artefakter från 1988/89 års grävning.
Romb= Mikroliter, Triangel= Stickel, Cirkel= Yxor, Kors= Spån, Kvadrat= Stickelavslag.

kniven, bronssöljan och keramikfragmenten från anl 273 tyder på en datering av graven till yngre järnålder.

Tolkning

Den halvmånsformade stenpackningen med eventuellt tillhörande stolphål kan tolkas som en öppen hydda eller vindskydd med en 7,5 – 8 meter bred öppning mot nordnordost. Om tolkningen är riktig var öppningen riktad mot den stora lagunens utlopp. Stolpar och pinnar kan ha burit någon form av skyddande tak/vägg. Stenpackningen kan ha fungerat som en torr plats i hyddan. Rännan och småstenspackningens funktion är svårare att bedöma. Möjligen tillhör de en annan konstruktion, eller annan tid än hyddlämningen.

Komparativa mesolitiska konstruktioner

Liknande konstruktioner har påträffats i Ageröds mosse i mellersta Skåne (Larsson, L 1975). På slutet av 1940-talet undersöktes en oval konstruktion, 8 x 3 m, med ett bottenlager av knytnävsstora stenar. Ett 10-tal stolphål formade en bred u-formad konstruktion med en sju meter bred öppning mot söder. Ett antal större stenar fanns i kanten av konstruktionen. Fynden var tydligt koncentrerade till konstruktionen och ökade successivt från dess inre delar ut mot vattnet. Konstruktionen tolkades som en öppen hydda eller vindskydd och daterades till övergången boreal/atlantisk tid.

Det finns flera paralleller till den undersökta rännan. Några mesolitiska exempel ska nämnas här. I Bredasten, belägen på en låg förhöjning i Öja-Herrestads mosse vid den Skånska sydkusten, har en rund-

Fig 42. Fynd från 1988/89 års grävning. 1-4=mikroliter, 5-8=spånfragment, 9=kärnyxa, 10=skivyxa. 1-8 av flinta och 9-10 av porfyr. Skala 1:1 förutom yxorna, skala 2:3. Illustration av Thorhallur Thranesson.

Fig 43 Från vänster, Jan Persson, Eeva Rajala och Ebbe Westergren med några av fynden från 1988/89 års grävning. Foto: Rolf Lind.

oval anläggning, 6 x 6 m undersökts. Runt om anläggningen löpte en ränna eller dike som inneslöt ett ca 20 m² stort område. Rännan var 0,50 – 1 m bred och 0,10 – 0,40 m djup. Ett stolphål fanns i rännan och ytterligare några inuti anläggningen. Anläggningen tolkades som en hydda och daterades till mellersta delen av Erteböllekulturen, ca 6 450-5 950 BP (Larsson, M 1986, 1995). I Bökeberg 3, Hyby sn har på en Ertebölleboplatz daterad till ca 6 000 BP påträffats rännor av flera olika slag (Karsten & Regnell 1995). En ränna var 10 m lång, 1 m bred och 0,50 m

FYNDKATEGORIER 1988 / 89

Sakord	Antal	Sakord	Antal
Yxa	3	Delad nodul	8
Mikrolit	10	Övrigt slagen	135
Mikrospån	51	Avslag med retusch	17
Skrapa	3	Avslag	1906
Kniv	1	Splitter	686
Spån	153	Keramikfragment	23
Stickel/stickelslag	4	Lerklining	2
Kärna	15	Bronssölja, beslag	4
Knacksten	1	Järnfragment	1
Nodul med avspaltning	4	Bränt ben	20

Fig 45. Fyndkategorier 1988/89

djup. Den markerade en tydlig gräns för fyndspridningen och kan ha utgjort väggränna till ett hus. Utanför fanns en ca 10 x 15 m stor stenpackning. Strax söder om den långa rännan har dessutom påträffats en hästskoformad ränna, 3 x 2 m. Även intill hus 2 (ID 7681) i Tågerup fanns en ränna. Huset dateras till första delen av Erteböllekulturen (Karsten och Knarrström 1999, s 71). Se även genomgången av "Komparativa mesolitiska huskonstruktioner" för huset från 1987 års grävning.

Fig 44. ¹⁴C-dateringar 1988/89.

Diskussion

Diskussionen kring Tingbyhuset

Tingbyboplatsen har omnämnts i flera artiklar, främst huset från 1987 års undersökning och den dateringsdebatt som uppstod. Ett genomgående drag är att debatten som rör husets datering omnämns, men att få ger sig in i den. Lars G Johansson, RAÄ, är den som främst har kritiserat dateringen av huset. Johanssons kritik tas upp separat under ”Debatten”.

Som nämnts tidigare gjorde Ole Grøn en efterundersökning av en mesolitisk hyddlämning vid Flaadet, Langeland. En rad med stolphål tolkades som takbärare i en mesolitisk hydda. I en artikel från 1990 jämför han hyddan med Tingbyhuset och finner att hyddorna liknar varandra vad avser den kraftiga konstruktionen. Grøn menar med hänvisning till de båda hyddorna/ husen att stora och solida konstruktioner funnits även under mesolitikum (Grøn 1990 a, b). Grøn återkommer till Tingbyboplatsen i en analys av olika mesolitiska hyddtyper (Grøn 1995). Genom att studera fyndspridningen i huset kommer han fram till att fyndkoncentrationen löper i en 2 x 5 m bred axel från nordöst till sydväst. Grøn menar att fyndkoncentrationen endast finns i ¼ av huset, vilket tyder på att huset inte är samtida med fynden (s 87). Han jämför även med andra mesolitiska hyddor och kommer fram till att koncentrationen liknar de man finner i hyddor av Ulkestrup II-typ. Grøns slutsats blir därmed att ”The most obvious possibility seems to be that a house has been build on top of a Maglemosian site ” samt att ”The distribution patterns therefore are unlikely to represent the original mesolithic distributions (s 87)”.

I ”Regionalt och interregionalt” diskuteras hyddor och hus från Syd och mellansverige (Ed. Larsson, M och Olsson, E 1997). När det gäller Sydsverige diskuteras problemet med att endast ett fåtal hus och hyddlämningar undersökts. En typisk bosättningstyp för mesolitikum är små boplatser med en hydda intill

en igenväxande sjö. En annan typ är boplatser utan direkt strandkontakt. Hyddlämningarna består oftast av små nedgrävda hyddbottnar eller rundlar med stolphål (Larsson, M och Åhlin-Torstensdotter 1997, s 265, ref till Strömberg, M 1986 och Larsson, M 1994a). Tingbyboplatsen nämns som en avvikande konstruktion i förhållande till dessa typer av boplatser, men diskuteras inte i övrigt. Det nämns dock att tolkningen är kritiserad. Fyndmaterialet dateras till övergången mellan boreal- och atlantisk tid (s 266).

I Riksantikvarieämbetets stora genomgång ”Hus och gård i det förurbana samhället” beskrivs kortfattat Tingbyhuset och de fynd som gjordes på boplatser. Fyndmaterialet dateras även här till övergången boreal/atlantisk tid, ca 8 450-7 150 BP. Kritiken som riktats mot dateringen av huset tas upp, samt att det finns en fara med att alltför snabbt presentera ett sensationellt resultat utan att vara tillräckligt källkritisk. En invändning är också att anläggningar och fyndspridning utanför huset inte diskuterats (Larsson, M 1995, s 27).

I artikeln ”Man and the Landscape in the Mesolithic” diskuterar författarna tre mesolitiska boplatser i Östergötland (Carlsson, Kaliff & Larsson, M 1999). I anslutning till detta nämns Tingbyboplatsen som dateras till ca 8 450 BP. Måtten på huset anges felaktigt till ca 2 x 5 m. Författarna tar kort upp att dateringen kritiserats och att senare tiders bosättningar kan ha kontaminerat det daterade materialet (s 62). I Sten Teschs avhandling från 1993 nämns kort diskussionen som förts om Tingbyhuset. I en diskussion om datering och tolkningar av hus, tar han upp faran med att datera hus utifrån fynd i stolphål och omgivande kulturlager. Han påpekar att risken för felaktiga dateringar blir större ju längre boplatser utnyttjats (Tesch 1993, s 148). Inte heller Tesch ger sig in i debatten rörande husets datering, utan hänvisar istället till den diskussion som förts mellan Rajala/Westergren och Johansson. I Agneta Åker-

lunds avhandling, "Living by the Sea in Eastern Middle Sweden during the Stone Age", nämns Tingbyboplatsen kort i en figurtext rörande de procentuella proportionerna av stenmaterialet (Åkerlund 1996, s 38).

Kjel Knutsson har skrivit två artiklar som berör Tingbyboplatsen. I den första, "Mesolithic research in Sweden 1986-1990, betonar Knutsson Tingbyboplatsens betydelse eftersom det är en strandbunden boplat. Kustboplatser från samma tid i Sydsverige och Danmark är ofta översvämmade och svåra att undersöka. Fyndmaterialet dateras till sen boreal maglemosekultur. Han lämnar frågan om husets datering öppen, men poängterar att ett rektangulärt, stolpbyggt hus från sen maglemosekultur varken är kontroversiellt eller överraskande (Knutsson 1995, s 16-17). Knutssons andra artikel, "Convention and Lithic Analysis" fokuserar på hur den ursprungliga klassificeringen av porfyrmaterialet i Tingby baserades på en klassificering framställd för flinta (Knutsson 1998, s 81f, se även Knutssons artikel i denna rapport). Konsekvenserna blev enligt Knutsson att det som teknologiskt sett inte var mikrospån klassificerades som det pga att fynden liknade mikrospån. Han studerar även vilken typ av avslag och fragment som valts ut för att tillverka mikroliter i Tingby. Analysen visar att främst distaldelar av avslag har använts för att tillverka mikroliter, men även att vilken typ av avslag som helst använts om de uppfyllt vissa kriterier. Knutssons tolkning av detta är att det tycks ha funnits en fri och pragmatisk syn på teknologi och funktion hos de som tillverkade verktyg på boplatsen. Med anledning av detta skriver han: "What we are seeking is thus an approach to life, not a method of measuring microlith production" (Knutsson 1998, s 84).

Debatten

Utgrävningen i Tingby, och då främst dateringen av huset, har varit föremål för en livlig debatt. Dateringen har främst kritiserats av Lars G Johansson, RAÄ. I två artiklar för han fram kritik mot de resultat som presenterats av Rajala och Westergren (Johansson 1989, 1993). Kritiken har bemötts av Rajala och Westergren i flera artiklar, här redovisas endast en sammanfattning av debatten.

Den första artikeln om grävningarna i Tingby publicerades i Populär Arkeologi 1988. I artikeln "Det äldsta kända huset i Norden" presenterar Rajala och Westergren de preliminära resultaten från 1987 års undersökningar. I en artikel i samma tidskrift, "Var Tingbyhuset från järnåldern?", kritiserar Johansson de metoder undersökarna använt för att datera huset

(Johansson 1989). Sambandet mellan stolphålen och det fyndförande kulturlagret ifrågasattes av Johansson som även diskuterar huruvida fynd och kol i stolphål går att använda för att datera hus. Han kritiserar också undersökarna för att okritiskt söka efter det sensationella utan att källkritiskt granska de faktiska förhållandena på boplatsen. Han menar att huset kan tillhöra en senare tidsperiod och använder järnåldern som ett hypotetiskt exempel. Johanssons tolkning av stratigrafien är att de mesolitiska lagren förstörs när människorna under exempelvis järnåldern bearbetar och odlar marken, under huset bevaras dock det mesolitiska lagret. Genom jämförelser med västsvenska grävningar visar han på problemen med stratigrafiskt blandade boplatser. Han ifrågasätter även varför människor skulle ha suttit inomhus och slagit flinta när man i ett bra klimat kunnat göra detta utomhus. I samma nummer av Populär Arkeologi svarar Rajala och Westergren kort på kritiken och bjuder även in Johansson till Kalmar läns museum för att på plats studera undersökningen och de upprättade planerna (Rajala och Westergren 1989a).

Nästa artikel som publiceras är Rajala och Westergrens artikel "Tingby - a Mesolithic Site with the Remains of a House, to the West of Kalmar, in the Province of Småland". Artikeln är publicerad i Meddelanden från Lunds universitets historiska museum och där redovisas en fullständigare presentation av 1987 års grävning. I artikeln finns även ett utförligare svar på Johanssons kritik (Rajala och Westergren 1990). Svaret på Johanssons kritik presenteras nedan i sin helhet. *Anmärkning:* Texten är hämtad från Rajala och Westergrens svenska underlag för artikeln.

Svaret på Johanssons artikel

Fynden från Tingby har visats tillhöra sen boreal eller tidig atlantisk tid. Frågan är huruvida fynden daterar huset; det här problemet bör och har diskuterats. Den mest kritiska ståndpunkten har tagits av Lars G Johansson. Han menar att författarna inte varit tillräckligt kritiska i tolkningen av materialet (Johansson 1989). Han antar istället att huset härrör från järnåldern och skriver när det gäller stolphålen att de "är ur källkritiska synpunkter mycket svårhanterbara för dateringsändamål". Som framgår av denna artikel har inte fynd eller ¹⁴C-prover från stolphålen använts i dateringen, då vi knappast har några fynd eller träkol i stolphålen. Han skriver "När man under järnåldern gräver hål för sina husstolpar går man ju igenom de gamla kulturlagren och föremål därifrån faller lätt ned i den nygrävda gropen". Enligt hans argument stöder då bristen på fynd i stolphålen synpunkten att kulturlagret har formats efter det att huset byggdes,

inte Johanssons påstående att huset är från järnåldern. Å andra sidan menar han att en ¹⁴C-datering av härden kan ge en ”sannolik datering av husets verkliga ålder”. Som tidigare framförts skiftar ¹⁴C-värdena betydligt och minskar sannolikheten att huset är från mesolitikum. Johansson väljer själv att använda just den datering som bäst stöder hans egna argument. Enligt en tidningsartikel i Ölandsbladet från 16.9.1989, använder han ¹⁴C-resultatet från anläggning 60 som stöd för sin datering, eftersom detta stöder hans tolkning trots att provet togs från ett stolphål. Vad gäller ¹⁴C-analyser från eldstaden – anläggning 59 – skiftar dess värde ca 2000 år och problemet är därför vilken av de två dateringarna som ska väljas: den från järnåldern eller den från neolitikum. Dessa prover är ett tydligt bevis på att kolet har påverkats av andra aktiviteter och/eller störningar under olika perioder. Det är dock klart att man måste studera vidare ¹⁴C-analyser och provtagningsmetoder. Då det fanns så lite kol överhuvudtaget i anläggningarna har författarna av denna artikel varit för okritiska då proverna togs. Proverna togs där kol påträffades och några spridda bitar kom från kulturlagret i ruta 30. Istället borde kolprover tagits djupt ned i anläggningarna.

Vidare påstår Johansson att koncentrationen av flinta, ”vasskantade flintavslag”, talar emot att huset är från stenåldern, ty ”Vilken underbar logik får människor att sätta sig invid sin sovplats för att slå flinta när man i ett förnämligt klimat skulle kunna utträta detta skräpiga arbete på annat ställe, och slippa ligga i stenflisor?” Fyndkoncentrationen inne i huset blir enligt honom ”ett tydligt skäl att anta att huset och flintmaterialet inte är samtida”. Vidare antar han att när man under järnåldern byggt hus på platsen har kulturlagret bevarats under huset och det mesolitiska kulturlagret utanför huset har förstörts genom järnålderns aktiviteter runt huset. Man kan då fråga sig: Bearbetades inte flinta vintertid och vad hände med fynden utanför huset? De danska maglemosehyddorna har tolkats fram utifrån en bild av fyndspridningen. På flera platser har man observerat hur fynden slutat tvärt och tolkat detta som en vägglinje. På några ställen har en gräns för kulturlager och stående pinnar stöttat denna tolkning. Fynden ligger alltså inne i huset och just fynden och deras spridning talar för en hydda på platsen. Detta är tvärt emot Johanssons påstående att fyndkoncentrationen i Tingby skulle tala mot ett hus. Med Johanssons logik skulle knappast någon av de danska fyndkoncentrationerna ha indikerat hyddor. Grøn menar att en hel del skräp kan ha blivit kvar på golvet utan att störa det normala livet (Grøn in print s. 24). Skräpet arbetades ned i marken och märktes knappast. Han gör etnografiska jämförelser som stöder

der detta förhållande. Nämnas bör att fyndmaterialet i Tingby är mycket fragmenterat och kan rimligtvis inte ha haft någon störande inverkan. Man kan också tänka sig att golvet varit täckt av grenar och kvistar eller liknande (Olausson 1986, s 13 ff).

Man kan också fråga sig om det finns några sådana hus som i Tingby från järnåldern? Författarna känner inte till några. Att som Johansson, enbart utifrån konstruktionen föra huset till järnåldern förefaller märkligt. Det märks tydligt att han publicerat sin artikel utan att ha sett varken platsen, fynden eller några ritningar (Här slutar det citerade avsnittet ur Rajala & Westergren 1990).

Johanssons artikel i Current Swedish Archaeology

I en artikel i Current Swedish Archaeology, ”Source Criticism or Dilletanti”, utökar Johansson sin kritik (Johansson 1993). Artikeln består delvis av hans ursprungliga text i Populär Arkeologi översatt till engelska. Han tar även upp ytterligare kritik mot den mesolitiska tolkningen av huset, vilka dateringar man använt sig av, hur spridningskartorna upprättats med mera. I artikeln sammanfattar Johansson även sin kritik från artikeln i Populär Arkeologi. Huvudpunkterna var: (*Anmärkning*: de är delvis nedkortade, översättning av Per Nilsson)

- Tingby är en blandad boplats och ett oemot-sägligt rumsligt samband kan bara existera i en sluten kontext.
- Fynd från olika tidsperioder förekommer ofta på samma boplats. När det gäller Tingby har inte detta förhållande analyserats tillräckligt.
- Huslämningar med tydliga spår av stolphål, härdar, öppningar och andra arkitekturelement kan definieras som ett slutet fynd. Därför borde det finnas ett tätt rumsligt samband mellan dessa element. Härden har högt värde som källa för dateringar.
- Fynd i stolphål är närmast oanvändbara för att datera konstruktionen som stolphålen tillhör.
- Negativa bevis borde användas sparsamt inom arkeologi.
- Inga planer eller profiler har presenterats.
- Inga dateringar har publicerats.

(*Anmärkning*: de två sista punkterna är kritik riktad enbart mot den först publicerade artikeln i Populär Arkeologi).

Förutom den översatta artikeln innehåller Johanssons andra artikel ytterligare kritik mot hur huset daterats till mesolitikum. Artikeln innehåller även en diskussion om problem med ¹⁴C-dateringar och en kritik av hur undersökarna diskuterat de dateringar som givit annat än mesolitiska resultat. ”Equally

remarkable is that contamination can be ruled out only in those cases where the ¹⁴C analysis gave ‘correct’ results, such as, for example, feature 90 (1993, s 129).” Han riktar hård kritik mot hur undersökarna inte accepterat någon av de dateringar som härrör från härden inne i huset ”The most notorious part of the argument, however is the obviously seriously-meant statement that the dates that were obtained do not provide any information about the house because they differ from each other!” (1993, s 128).

Han kritiserar även hur spridningskartor upprättats och att ingen fyndspridning över hela det undersökta området redovisats (1993, s 129). Johanssons artikel inleds och avslutas med en diskussion om hur farligt det är att gå ut i massmedia med sensationella resultat. Att undersökarna gick ut i media med nyheten om Skandnaviens äldsta hus har, enligt Johansson gjort det omöjligt att ta tillbaka dateringen när den visat sig felaktig. Han kritiserar, om än i något vaga ordalag Tingbyprojektets publika verksamhet: ”...it is possible to turn sensational interpretations into tourist projects, in the worst sense of ‘cultourism’ (1993, s 132). Mot slutet av artikeln finns även en implicit kritik av att Tingbyprojektet delvis finansierades av HSFR: ”Other archaeologists work, with high demands on scientific rigor risks landing outside the mass medias spotlight and maybe even that of foundations and granting agencies, because they are ‘only’ scholarly (1993, s 132)”. Johansson för inte enbart fram negativ kritik utan skriver även att utgrävningarna i Tingby och samarbetet med hembygdsföreningarna tillfört regionen ny kunskap. Han påpekar dock att det alltid finns en fara att vetenskapliga tolkningar får stå tillbaka för sensationslystnad och lokala hembygds- och politiska intressen.

Johanssons kritik är mycket hård och skriven med ett polemiskt språk. Han använder sig av uttryck som ”...torgför Ebbe Westergren, Kalmar länsmuseum, ett husfynd...” (Johansson 1989, s 31). När det gäller frågan om huruvida man slagit flinta inomhus skriver han som tidigare nämnts: ”Vilken underbar logik får människor att sätta sig invid sin sovplats för att slå flinta, när man i ett förnämligt klimat skulle kunna uträtta detta skräpiga arbete på annat ställe, och slippa ligga i stenflisor?” (1989:31). Ett sista exempel är från Johansson artikel i CSA: ”However, it seems incomprehensible that instead of scholarly revision and consideration the excavators chose to crucify themselves on their wild ideas...” (1993, s 132).

Delar av kritiken bygger på felaktiga fakta. Ett exempel är citatet ovan om hur människor rimligen inte slagit flinta inomhus (se tidigare citerat svar från Rajala och Westergren). Ett annat fel i Johanssons artikel är när han skriver att ”...the coordinate system

is set up so that the meter squares correspond completely with the walls of the house.” (1993, s 131). Utbredningen av koordinatnätet sammanfaller inte med väggarna, vilket syns klart på bilderna i artikeln från 1990 (Rajala och Westergren 1990 fig 9-12).

Den senaste artikeln från Tingby skrevs av Ebbe Westergren 1995. I ”The Mesolithic Settlement of the Kalmar Area” presenteras utbredningen av mesolitiska boplatser i kalmartrakten. Grävningarna i Tingby 1987-89 tas upp, med tyngdpunkten på en presentation av 1988/89 års grävning. Johanssons kritik tas upp till en kortare diskussion, men inga nya argument för eller emot husdateringen presenteras.

Dateringen

Debatten har som nämnts ovan främst gällt dateringen av huset och hur förhållandet mellan fynd, kulturlager och stolphål ska tolkas stratigrafiskt. Om man utgår från de profilritningar som upprättades går det stratigrafiskt att tolka förhållandet mellan kulturlagret och stolphålen på två sätt, dels att stolphålen är nedstuckna genom kulturlagret och dels att kulturlagret byggts upp i anslutning till nedgrävda stolpar. (Se även Kjels Knutssons artikel i denna rapport angående stolphålen datering, samt Vinberg 1995 som diskuterar problem med kronologiskt och stratigrafiskt blandade boplatser). I fyra av stolp- eller pinnhålen påträffades fynd vilket stöder Johanssons tolkning att huset är senare än kulturlagret, anl 49, 53, 64 och 87. Det rör sig dock endast om fem fynd, vilket inte är tillräckligt för att kullkasta den mesolitiska dateringen av huset. Ett fåtal fynd kan av olika orsaker hamna i stolphålen, de kan t ex hamna där i samband med att huset uppförs eller rivs ned (Vinberg 1995, s 152).

Det slagna stenmaterialet är med få undantag möjligt att placera i sen boreal eller tidig atlantisk tid. Koldateringarna stöder däremot inte dateringen av huset. Det finns en mesolitisk datering intill huset, men den kommer inte från en anläggning som med säkerhet hör samman med detta (anl 90). De dateringar som härrör från konstruktionsdetaljer i huset talar snarare för en senare datering. Dateringarna av härden i huset visar, som Rajala och Westergren skriver, att den är störd av senare tiders aktiviteter. Undersökarnas tolkning, att härden förmodligen hör samman med huset, är svår att belägga utan mesolitiska dateringar. Det är troligare att härden hör samman med någon av ¹⁴C-dateringarna, antingen neolitikum eller romersk järnålder. Inga järnåldersfynd fanns i eller i anslutning till huset. Det finns dock en odaterad brandgrav från 1988/89 års grävning med en järnkniv, bronsölja och keramikfragment som visar att aktivitet förekommit i området under järnål-

dern. Graven ligger ca 25 m nordväst om huset. Ytterligare en möjlighet är att härden inte hör samman med huskonstruktionen. Härden grävdes innan huset upptäcktes och dess stratigrafiska samband med kulturlagret är därför osäkert.

Anläggning 60 (stolphål/sotfläck) gav inte heller den en datering som tydde på samtidighet med fyndmaterialet. Undersökarnas tolkning av detta är att anläggningen kan tillhöra en senare tidsperiod än huset eftersom fyllningen skiljde sig från övriga stolphål i huset. Här kan man fråga sig varför anläggningen daterades över huvudtaget om den redan i fält inte ansågs höra samman med huskonstruktionen? Svaret på frågan ges i artikeln i Meddelanden från Lunds universitets historiska museum, där undersökarna gör en självkritisk analys av hur insamling av kol för datering gått till. Där beskrivs hur man på grund av bristen på daterbart kol samlat kol där det gick att få tag på (se ”Svaret på Johanssons artikel”). Bland annat insamlades spridda kolbitar i ruta 30. Kolprovet kommer därmed inte från en anläggning, vilket gjort att dateringen får anses som mycket osäker. Den förklaring som ges till att dateringen inte är samtida med fyndmaterialet är att kol kan ha ansamlats vid transgressioner. En invändning mot denna förklaring är att fler koldateringar i så fall måste räknas som osäkra, även de som givit dateringar som är samtida med fyndmaterialet. Tolkningen av ¹⁴C-dateringarna tas även upp av Kjell Knutsson, se bilaga 1.

Som nämnts tidigare är det stratigrafiskt möjligt att huset tillhör en senare tidsperiod än kulturlagret, liksom det är möjligt att kulturlagret och huset är samtida. Kulturlagret täckte vissa av stolphålen medan vissa påträffades direkt efter avbaningen. Förhållandet gör det svårt att argumentera för ett otvetydigt samband mellan stolphål och kulturlager. De stolphål som täcktes av kulturlagret bör dock vara samtida eller äldre än kulturlagret. Något som också talar mot en yngre datering av huset är att det saknas fyndmaterial från senare perioder. Alla hus och hyddor är dock inte bostadshus där kraftiga kulturlager avsätts och det är möjligt att ett hus funnits på platsen utan att ett fyndmaterial deponerats (se t ex Carlsson och Hennius 1998, för en diskussion rörande fyndtomma hyddlämningar). ¹⁴C-dateringarna visar tydligt att platsen varit välbesökt under flera perioder av förhistorien.

En kritisk synpunkt som framförts av bland annat Lars G Johansson, är att fynden utanför husets vägglinjer inte redovisats. Anledningen till detta var att det endast fanns enstaka fynd utanför det grå kulturlagret. Ytan närmast utanför husets vägglinjer sållades, vilket visade att antalet fynd minskade kraftigt utanför väggarna. Vidare sållning bedömdes därför

inte ge ytterligare fynd. De spridningsbilder som presenterades i artiklarna ger dock en något skev bild av den egentliga spridningsbilden. Fyndspridningen i artikeln visas i fyndfrekvens per meterruta, i artikeln från 1990 står dock felaktigt: antal fynd per meterruta (Rajala och Westergren 1990, s 16, fig 9).

Avslutning och vidare forskning

En nackdel med debatten om Tingbyboplatsen är att den främst berört husdateringen. Platsen är i sig tillräckligt intressant utan ett hus. Boplatsen och fyndmaterialet har stor potential för fortsatt forskning, särskilt med tanke på de tekniska analyser som genomförts. Som visats finns både det som talar för och det som talar emot en mesolitisk datering av huset. Kraftiga konstruktioner från mesolitikum har påträffats på flera platser och fler kommer förmodligen att upptäckas. Sett ur detta perspektiv är Tingbyhuset varken unikt eller särskilt förvånande.

Ytterligare grävningar på boplatsen kan förhoppningsvis ge mer kunskap om boplatsens struktur, var olika led i materialbearbetningen skett och förhoppningsvis även fler hyddkonstruktioner. Sällningen av matjord vid 1988/89 års grävning visade tydligt att den största delen av fynden finns i åkerjorden. De fyndkoncentrationer som kunde konstateras vid inventeringen kan därför användas som en indikator på aktivitetsytor, tex för grovbearbetning av porfyr. Ca 35 m sydöst om huset från 1987 års grävning hittades vid inventeringen tre lancettmikroliter, ett mikrospånsfragment och porfyravslag. Möjligen kan ytterligare en hyddkonstruktion eller åtminstone aktivitetsyta finnas där. Stenpackningen från 1988/89 års undersökning och den stenlagda gången intill huset är inte fullständigt färdigrävda. Det vore även intressant att undersöka dem för att konstatera om det finns äldre strukturer under. Med tanke på den inventering av stenåldersboplatser som utförts i länet, de nya boplatser som upptäckts vid E 22-projektets undersökningar samt den detaljkunskap Tingbyboplatsen givit, finns goda möjligheter för vidare forskning om mesolitikum i Möre. Likartade boplatser finns säkerligen i större utsträckning än man tidigare trott.

Tingbyundersökningarna och den efterföljande debatten har visat vikten av att arkeologiska debatter inte enbart förs inom universitetsvärlden, utan även kommer fram i populärvetenskapliga tidskrifter och massmedia. Utgrävningen av stenåldersboplatsen i Tingby, de analyser som utförts och inte minst det stora arbete som lagts ned på att populärt presentera resultaten har tillfört forskningen om kalmarbygdens stenålder mycket nytt material.

Tingbyprojektet

I samband med grävningarna i Tingby startades forskningsprojektet ”Tingby under mesolitikum”. Projektets huvudsyften var att göra en miljörekonstruktion, studera resursutnyttjande och bosättningsmönster samt att genom boplatanalyser studera levnads- och samhällsförhållanden på den mesolitiska boplaten. Till projektet knöts flera forskare från olika discipliner.

Tekniska analyser

Kjel Knutsson, institutionen för arkeologi vid Uppsala Universitet (och för en kortare tid även Peter Zetterlund) analyserade det slagna materialet ur en teknologisk och funktionell synvinkel. En geolog, Carl-Axel Lareke, då anställd vid Kalmar högskola, gjorde en studie av porfyrmaterialet. Arbetet resulterade i två artiklar, Kjel Knutssons ”Tingby I and II. Production and use of the flaked flint and porphyry assemblage from a late mesolithic site in South eastern Sweden, 1995” (se sammanfattning av artikeln nedan), och Carl-Axel Larekes ”Den geologiska bakgrunden till användandet av porfyrredskap vid den mesolitiska boplaten vid Tingby” 1989/91.

Geologistuderenter vid Kalmar högskola gjorde även

Fig 46. Kjel Knutsson, Institutionen för arkeologi vid Uppsala universitet utför bruksskadeanalyser på fynd från Tingby. Foto: Kalmar läns museum.

markprofiler i anslutning till boplaten. Åkern i anslutning till boplaten ytinventerades för att få en uppfattning om boplatsens utbredning och var fyndkoncentrationer fanns (fig 47). Fynden mättes in av Stadsingenjörskontoret i Kalmar och prickades in på en karta. Inventeringen visade bland annat att grovbearbetning av porfyrstycken skett vid specifika platser och att det fanns tydliga fyndkoncentrationer i åkern. Ca 35 m söder om huset från 1987 års gräv-

ning fanns en fyndkoncentration med bl a tre lancettmikroliter, mikrospånsfragment och porfyraavslag vilket tyder på någon form av aktivitetsyta, eventuellt en hyddlämning.

Sammanfattning av Kjel Knutssons artikel

Nedan följer en kort sammanfattning av Kjel Knutssons artikel från 1995. Sammanfattningen är gjord av Per Nilsson.

I artikeln beskrivs den tekniska och funktionella analysen av det slagna materialet från 1987-89 års grävningar i Tingby. Analysen visar att materialet från Tingby är mycket fragmenterat och att det förmodligen härrör från återkommande besök på boplaten. Den visar även att stenmaterialet utgör resterna från tillverkning av verktyg och jaktredskap samt verktygsreparering.

Materialet från Tingby I (1987 års grävning, huset) och Tingby II (1988/89 års grävning) skiljer sig åt ur teknologiska och funktionella aspekter. De representerar förmodligen olika, kronologiskt åtskilda kulturella traditioner. I Tingby I har man använt en resurs-sparande strategi och en mer opportunistisk materialanvändning än i Tingby II. Även i porfyrmaterialet fanns skillnader mellan Tingby I och II. Vid Tingby I verkar stora avslag ha plockats ut, i Tingby II fanns fler stora avslag kvar.

Flintspånen från Tingby II skiljer sig från Tingby I genom att de härrör från en mer regelbunden tillverkning. Spånen är avbrutna och experiment som Knutsson utför visar att de brutits sönder medvetet samt att det finns skillnader mellan Tingby I och II vad gäller brottyornas utseende. Experimenten visar även att spånen från Tingby I kan ha tillverkats på platsen medan spånen från Tingby II förmodligen förts till boplaten och använts där. Vissa av spånen har bearbetats till verktyg, bl a skrapor, sticklar och mikroliter. En bruksskadeanalys av flintspån från Tingby I visar att flera har använts för att skära med i vegetabiliskt material, vilket indikerar att boplaten använts under den varma delen av året. Bruksskadeanalysen av spånen från Tingby II visar att de flesta använts som någon form av trubbvinklad hyvel eller skavare på något motståndskraftigt material. Förmodligen har de suttit infattade i ett träskaff. Mikrospånen från Tingby II visar även de tecken på att härröra från ett opportunistiskt materialutnyttjande, alternativt är de restprodukter från någon annan typ av tillverkning.

Knutsson utför även en bruksskadeanalys på spånliknande porfyraavslag. Analysen visar inga spår av användning, i varje fall inte från material som ger

Fig 47. Lösinventering av åkerfynd, antal fynd. Kalmar kommuns koordinatsystem är använt till bilden. Det blå området uppe till höger markerar utgrävnings ytan 1987-89, med huset och hyddan markerade. De svarta punkterna markerar en fyndplats.

upphov till hög friktion. Den teknologiska analysen av porfyrmaterialet visade heller inga tecken på att det förekommit en medveten spånproduktion på platsen. Experiment utförda av Knutsson med tillverkning av spån, kärn- och skivvyxor av porfyr, visar att fragment som liknar spån och mikrospån uppstår vid yxtillverkning. Experimenten tyder på att spånen och mikrospånen i porfyr inte är medvetet slagna utan troligen utgör biprodukter från andra typer av tillverkningar. Möjligen har de aldrig varit tänkta som verktyg överhuvudtaget.

Sammantaget visar den tekniska analysen av flint- och porfyrmaterialet att avslagsmaterialet från Tingby är mycket fragmenterat och att stora avslag har förts bort från platsen. Avslagen är överlag små, vilket delvis beror på urplockning men även på att man använt sig av en resurssparande strategi genom att utnyttja bipolär städteknik. Både plattformsteknik och bipolär städteknik har använts vid såväl Tingby I

som Tingby II.

Vidare diskuterar Knutsson dateringen av huset och förhållandet mellan fynd, kulturlager, stolphål och ^{14}C -dateringar. Spridningen av fynd tyder på att större material, såsom större avslag och föremål, samlats utmed väggarna. När det gäller fyndspridning och dateringen av huset ställer han frågan: "Is it an outside or an inside activity area? I do not know. The postholes without finds and the abrupt decline of finds outside the wall line, speak in favour of the house being mesolithic. The ^{14}C -dates from the hearth inside the hut and the distribution of finds up to feature 90, the mesolithic hearth outside the house, rather speaks for a later date of the house (s 120)".

Avslutningsvis poängterar han att Tingbyoplatsen kan utgöra startpunkten i en diskussion om boplatsanalyser där anläggningar och strukturer sätts i relation till hur jägar- och samlarsamhällen är organiserade.

Fig 48. Nils-Olof Svensson och Bodil Liedberg-Jönsson tar prover. Foto: Kalmar läns museum.

Vegetationsanalys och strandförskjutningar

Under ledning av professor Björn Berglund utförde kvartärgeologerna Bodil Liedberg-Jönsson och Nils-Olof Svensson från Lunds universitet pollenanalyser för att kunna studera vegetationen i området under mesolitikum. Nils-Olof Svensson studerade även strandlinjeförskjutningar för att kunna göra en miljörekonstruktion (se avsnittet om strandlinjer i rapportdelen). En pollenanalys från Slättermossen ca 4 kilometer väster om boplaten gav en inblick i hur miljön kunnat se ut för 8 500 år sedan. Skogen var ljus och relativt öppen med tall som dominerande trädslag, därefter björk och hassel. Ljungpollen visar att det kan ha funnits ljunghedar i närheten. Det fanns även inslag av ädlare lövträd som ek, lind, alm och ask liksom al och sälg. Tingbyboplaten var bebodd i en period då växtligheten förändrades från ett öppet landskap dominerat av tall till ett mer lövträdsbetonat landskap (Rajala och Westergren 1989, s 149 samt Bodil Liedberg-Jönsson, TV-inslag SVT, Växjö).

Vegetations- och strandlinjeanalyser från Tingby har inte sammanställts här, eftersom inget skrivet material från analyserna har funnits tillgängligt. Vad gäller strandförskjutningar i kalmrtrakten hänvisas

till Kalmar läns museums årsbok 2000, där Nils-Olof Svensson presenterar områdets strandlinjeförlopp (Svensson, N-O 2000). Mer detaljerade analyser av strandlinjeförskjutningar i kalmrtrakten presenteras i en kommande rapport från E 22-projektet vid Kalmar läns museum där delar av Tingbyprojektets material har använts.

Vetenskapliga seminarier och diskussioner har förts i projektets regi. Bland annat arrangerades ett seminarium rörande utgrävningarna i Tingby med deltagare från Lund och Uppsala universitet samt Göteborgs arkeologiska museum. Tingbyprojektet pågick under tre år och finansierades genom anslag från HSFR, RAÄ och bidrag från Kalmar kommun. Den sammanlagda summan uppgick till ca 435 000 kr. Kalmar kommun bidrog med 15 000 kr. En vetenskaplig slutredogörelse lämnades in till HSFR (Bilaga nr 3).

Upplevelsecentret och den publika verksamheten

Utgrävningen i Tingby väckte stort intresse bland allmänheten och fick mycket uppmärksamhet i massmedia. Under två år besökte över 15 000 personer boplaten och flera skolor använde sig av Tingbyboplaten sin undervisning. En grundläggande ambition var att hålla en öppen attityd mot såväl forskare som allmänhet. Tingbyutgrävningarna presenterades därför i form av artiklar i fackpress och på arkeologikonferenser i såväl Sverige som utomlands. Artiklar publicerades även i populär form i bl a museets årsbok och i Populär Arkeologi (Rajala och Westergren, 1988, 1989a, 1989b, 1990 samt Westergren 1995). Varje år under sex års tid arrangerade Kalmar läns museum i samarbete med Dörby/Kläckeberga hembygdsförening en stenåldersdag i Tingby. Arrangemangen var mycket populära och besöktes varje år av mellan 1000 och 3000 personer. Med tanke på det stora intresse som fanns bland allmänhet och forskare väcktes tanken på att rekonstruera boplaten i Tingby. Under 1987 och 1988 utreddes därför möjligheterna att göra en rekonstruktion av huset samt att skapa ett stenålders- och upplevelsecenter i Tingby.

Under 1988 arbetades vidare med planerna på ett stort upplevelsecentrum. En kommunal utredning tillsattes som fick i uppdrag att arbeta med olika förslag. Ett av förslagen var att skapa ett mycket stort center utan motsvarighet i övriga Europa. Förhoppningen var att tiotusentals besökare årligen skulle besöka centret samt att det skulle bli ett forum för arkeologisk forskning och experimentell arkeologi. Tanken var att besökarna själva skulle få uppleva hur det kan ha varit att leva under jägarstenåldern genom att delta

Fig 49. Bild över det planerade stenålders- och upplevelsecentret.

i aktiviteter som stockbåtspaddling, flintslagning, matlagning, fiske och bågskytte mm. Idén med ett upplevelsecenter väckte mycket starkt gensvar hos lokala politiker, företagare, skolor och intresserad allmänhet i kalmarregionen. Projektet genomfördes dock aldrig, främst beroende på det tidiga 1990-talets ekonomiska nedgång som gjorde det näst intill omöjligt att få finansiering för denna typ av verksamhet.

Fynden från Tingby ställdes ut på Kalmar läns museum i samband med grävningarna och även på Statens historiska museum i Stockholm. I ett inslag på 13 minuter från SVT i Växjö presenterades utgrävningarna i Tingby. I inslaget visas bland annat bilder från grävningen och när forskare utför slitspår-analyser och pollenanalyser.

Rekonstruktionen av Tingbyhuset av Arwo Pajusi

En rekonstruktion av huset från Tingbyboplatsen har gjorts i närheten av utgrävningsplatsen. Huset används inom den pedagogiska verksamheten "Alla tiders historia" på Kalmar läns museum.

1993 påbörjades en rekonstruktion av huset ca 700 meter väster om utgrävningsområdet. Arbetet leddes av läns museet i samarbete med Dörby-Kläckebärga hembygdssällskapet och Barkestorpsskolans högstadi-

dium. En stor del av arbetet utfördes av högstadieläver. Rekonstruktionen uppfördes med en stomme av ekvirke som bärande delar samt väggar och tak i vass. De bärande stolparna hade en tjocklek varierande från 15 till 25 cm.

Rekonstruktionsarbetena pågick i flera år med nya kullar av elever. Det visade sig svårt att arbeta med en byggnation under så lång tid. Dessutom blev vissa bärande delar underdimensionerade och taket knäcktes av ett tjockt snölager vintern 1997.

Efter flera diskussioner beslöt Kalmar Läns Museum att återuppta arbetet med rekonstruktionen av stenåldershuset i september 1998. Arwo Pajusi anställdes som arbetsledare. Under perioden fram till invigningen av huset i augusti 1999 arbetade kontinuerligt två till fem personer med bygget. Utöver ar-

Fig. 50. Eeva Rajala guidar på Tingbyboplatsen.
Foto: Ebbe Westergren.

betsledaren bestod personalen i huvudsak av personer anvisade av arbetsförmedlingen genom kommunens projekt Framtiden.

Det finns flera olika målsättningar med att uppföra rekonstruktionen av det mesolitiska huset vid Tingby. Den främsta målsättningen är att platsen ska fungera som en fast punkt för Kalmar Läns Museum pedagogiska verksamhet. Genom att låta skolorna i närområdet delta i uppförandet samt i praktiska upplevelsedagar ger man eleverna möjlighet att bättre förstå hur livet på jägarstenåldern kunde gestalta sig. Skolbarn, liksom en intresserad allmänhet, kan genom rekonstruktionen få en bild av hur ett hus från denna tid, med dess närmiljö, kan ha sett ut.

En annan del av målsättningen är att genom rekonstruktion göra olika tester för att se hur det försvunna materialet till huset kan ha varit utformat, alltså allt förutom de bevarade stolphålen. När det gäller husets väggar, tak och inredning är alla konkreta bevis borta. Vi får istället förlita oss på indicier från den undersökta boplatens miljö, göra jämförelser med andra arkeologiska undersökningar och leta efter etnografiska paralleller. Vidare jämför vi naturligtvis med rekonstruktioner av andra forntida hus liksom även med mer moderna byggnader.

Planritningen över det utgrävda området utgör underlag för det rekonstruerade huset. Storleken är 8,8 x 3,5 m. Djupen på stolphålen togs från de snittade profilerna. Även tjockleken på de bärande stolparna beräknades utifrån stolphålen. Väggarna utfördes i fyra olika tekniker, två olika former av flätverk en i vass samt en så kallad risvägg. Detta i pedagogiskt syfte. Bärande delar uppfördes i ek. Taket är ett vedtak med tätskikt av näver. Vid val av byggnadsmaterial är det viktigt att enbart bruka material som fanns under mesolitikum.

Vi, nutidens människor, som är vana att arbeta med järn och stålverktyg samt i torrt virke har förlorat den kunskap om materialet som den tidens människor besatt. Sten- och hornyxor fungerar mycket bra när man hugger i rått virke. Vi valde att utföra den största delen av arbetsmomenten med moderna verktyg. Detta beroende på att, som ovan anförts, vi saknar den kun-

skap som stenåldersmänniskorna fick i blodet. Till vissa moment inom rekonstruktionen brukades dock stenåldersverktyg. Alla virkesändar höggs som en form av patinering. Detta anser jag är synnerligen viktigt, då det är tråkigt att se spår efter motorsåg på ett rekonstruerat hus. Den stora allmänheten tänker nog inte på det, men för ett bättre helhetsintryck så anser jag att alla spår av moderna verktyg skall bort.

Något som noga måste poängteras är att alla arbetsmoment vid rekonstruktionsarbetet skall gå att utföra med stenåldersverktyg. Ofta diskuteras metoder för borrhning och håluptagning. Med en rejäl drillborr görs hål som sedan förstoras med stenmejslar och benstämjärn. Det är en metod som mycket väl lämpar sig med dessa verktyg. Detta garanterar dock inte att en vald teknik eller metod är identisk med hur stenåldershantverkaren arbetade.

Angående tekniker och arbetsmetoder finns det oftast inga bevis på att den eller de metoderna brukades. Men vissa tekniker vilka man vet uppkommit senare, ex. knuttimring, skall undvikas.

Ett problem vid utförandet av rekonstruktioner är vilka metoder som väljs för att förlänga hållbarheten. Dåtidens hus som var bebodda av människor fick ett kontinuerligt underhåll. Som jämförelse kan vi nämna en husägare idag. Han ser till att huset sköts och får den omvårdnad det kräver. Allt virke som ingår har barkats, detta för att förlänga hållbarheten.

Fig 51. Det färdigrekonstruerade huset.
Akwarell av Eva Jönsson.

Summary

Between 1987 and 1989, Kalmar County Museum conducted investigations on Tingby 4:1, 10 km west of Kalmar. The investigations were made at the request of the Kalmar local authorities, since there were plans to lay drainage and gas pipes through an area in which a Stone Age site had previously been recorded. Eeva Rajala and Ebbe Westergren from Kalmar County Museum led the excavation.

In 1987, a Mesolithic site with many finds of flint and local porphyry was discovered. The site was situated at a lagoon by the former coastline and was dated to approx. 6 500-5 200 bc, late Boreal or early Atlantic period (uncalibrated). The remains of a rectangular, post-built house, 8,8 x 3,5 m, were also discovered. No direct parallels to the construction have been found, but features or details that are shared with or resemble the Tingby house are not uncommon on other sites. The excavations at Tingby 4:1 continued in 1988-89. To the northwest of the house, another concentration of Mesolithic finds was discovered. In connection to the finds, the excavation revealed a roughly crescent-shaped stone construction with an opening towards north-northeast. The stone construction was 8 x 4,3 m, and it was surrounded by impressions of post and peg holes. These holes had a clear spatial connection with the stone construction, suggesting that they may have been contemporaneous. The holes and the stone construction were interpreted as the remains of an open hut. In addition to the house and the hut, other types of features were found in the investigated area, i.e. postholes, cooking pits, hearths and two graves – one of which was an Iron Age cremation grave.

A total of 5,100 finds were discovered at the excavations. They were mainly of porphyry and flint, with individual objects of quartz, quartzite and greenstone. The flint was mainly of the Kristianstad type, but also of South Scandinavian and Ordovician type. The artefacts from the investigation of 1987

were microliths, scrapers, burins, cores, a porphyry axe and many blades and microblades. Nearly all of these were found inside, or in close connection to the house. Artefacts from the 1988-89 investigations were microliths, two porphyry core axes and one flake axe, burins, scrapers and many blades and microblades. The finds were concentrated to the hut area.

During the investigations at Tingby, the research project “Tingby during the Mesolithic” was initiated. The project received financial support from the Swedish Council for Research in the Humanities and Social Sciences (HSFR), and also from Kalmar Municipality. The main objects of the project were to make an environmental reconstruction, to study settlement patterns and the utilisation of resources and to study social and living conditions by conducting settlement analyses. A number of researchers from different disciplines were connected to the project. Kjell Knutsson, from the Institute of Archaeology, Uppsala University, made a functional and technical analysis of the lithic material for the purpose of exploring production processes and the function of the worked stones on the site. The analysis included experimental making of stone tools and microwear-analysis. It showed that the lithic material was highly fragmented and that many of the objects could be functionally determined. Carl-Axel Lareke, geologist at the University College of Kalmar, made a comparative study of worked and natural porphyry. Bodil Liedberg-Jönsson and Nils-Olof Svensson, geologists from Lund University, studied shore displacement and vegetation. Two articles written by Kjell Knutsson and Carl-Axel Lareke are attached to this report.

The dating of the house from the excavation of 1987 has been criticised, mainly regarding whether the finds and the house were contemporaneous. In this report the criticism is summarised and the answers given by Rajala and Westergren are presented. In the last

chapter, the site stratification and the dating of the house are discussed. On the accompanying CD-ROM are find and feature lists, additional maps and also an

alternative classification of parts of the lithic material, made by Kenneth Alexandersson, Kalmar County Museum.

REFERENSER

Andersen, K. 1951. Hytter fra Maglemosetid. Danmarks ældste Boliger. *Fra Nationalmuseets Arbejdsmark 1951.*

Andersen, K., Jörgensen, S. & Richter, J. 1982. Maglemose hytterne ved Ulkestrup Lyng. *Nordiske Fortidsminder, Band. 7.*

Andersson, S. & Rex-Svensson, K. & Wigforss, J. 1978. Sorteringsschema för flinta. *Fyndrapporter 1978.* Göteborgs arkeologiska museum.

Andersson, S. & Wigforss, J & Nancke-Krogh, S. (eds.) 1988. Fångstfolk för 8000 år sedan - om en grupp stenåldersboplatser i Göteborg. *Arkeologi i Västsverige 3.*

Becker, C. J. 1945. En 8000-årig stenåldersboplats i Holmegaards Mose. *Fra Nationalmuseets Arbejdsmark 1945.*

-1952. Maglemosekultur på Bornholm. *Aarbøger 1951.*

Berglund B. 1971. *Littorina transgressions in Blekinge, south Sweden. A preliminary survey.* Geol. För. Stockholm. Förh. 93. Stockholm.

Blankholm, H. P. 1985. Maglemosekulturens hyttegrundrids. En undersøgelse af bebyggelse og adfærdsmønstre i tidlig mesolitisk tid. *Aarbøger 1984*

-1987. Maglemosian Hut Floors: an Analysis of the Dwelling Unit, social Unit and Intra-site Behavioural Patterns in Early Mesolithic Southern Scandinavia. *In Mesolithic Northwest Europe: Recent Trends.* Sheffield.

Boas, N. 1986. Rude mark. A Maglemosian Settlement in East Jutland. *Journal of Danish Archaeology vol. 5.*

Bondesson, T.E. 1970. Ett fornlämningsområde i Kölby, Ljungby sn. *Ljungbyholmsboken.* Kalmar.

Brinch Petersen, E. 1967. Klosterlund-Sønder Hadsund-Bøllund. Les Trois Sites Principaux du Maglémোসien Ancien en Jutland. Ancien en Jutland. *Acta Archaeologica. Vol XXXVIII.*

-1972. Svärdborg 11. A maglemose hut from Svärdborg bog, Zeealand, Denmark. *Acta Archaeologica. Vol XLIII.*

Carlsson, T & Hennius, A. 1998. Invisible Activities. Early Neolithic House Remains in Western Östergötland. *Lund Archaeological Review 4.* Lund.

Carlsson, T. Kaliff, A. & Larsson, M. 1999. Man and the Landscape in the Mesolithic: Aspects of Mental and Physical Settlement Organization. *The Mesolithic of Central Scandinavia.* Ed. Boaz, J. Universitetets Oldsaksamlings Skrifter. Ny rekke. Nr 22. Oslo.

Cullberg, C. 1972. *Förslag till västsvensk mesolitisk kronologi.* Göteborg.

Degn Johansson, A. 1968. Barmose-gruppen. Præboreale bopladsfund med skivøkser i Sydsjælland. *Historisk samfund for Præstø Amt, Årsbok.*

Grøn, O. 1987. Seasonal Variation in Maglemosian Group size and structure. *Current Anthropology*, 1987, No, 3.

-1989. Små boplatser åt norr lämpliga under dansk stenåldersvinter. *Populär arkeologi, Årg. 7, Nr.4.*

-1990 a. A Large Maglemosian Winterhouse? *Mesolithic Miscellany. Vol 11(1) 1990.*

-1990 b. Studies in Settlement Pattern and Submarine Bogs: Results and Strategy for Further Research. *Contributions to the Mesolithic in Europe. Papers presented at the fourth international symposium, Leuven 1990.* Ed. Vemeersch, P.M. & Peer Van, Philip. Leuven University Press.

-1995. The reconstruction of the social organization of a mesolithic culture in Northern Europe. *BAR International Series 616.* Oxford.

Gustafsson, S & Eliasson, L 1992. *Rapport över arkeologisk förundersökning på fastigheterna Söderåkra 2:2, Kroka 3:5 m.fl., Söderåkra sn, Småland.* Kalmar läns museum.

Hagberg, U-E. 1979. Den förhistoriska Kalmarbygden. (Ed) Hammarström, I. *Kalmar stads historia I.*

Johansson, L. G. 1989. Var Tingbyhuset från järnåldern? *Populär Arkeologi, Årg. 7. Nr 2.*

- 1993. Source Criticism or Dilettanti? Some thoughts on "Scandinavia's Oldest House" in Tingby near Kalmar, Småland. *Current Swedish Archaeology 1.*

Karsten, P. & Knarrström, B. 1999. Tågerup. Skåne, Saxtorp socken, Tågerup 1:1, fornlämning RAÄ 3, SU 6. *UV Syd Rapport 1999:71. RAÄ.*

Karsten, P. & Regnell, M. 1995. Bökeberg III : intryck och avtryck från en senmesolitisk inlandsboplatz. *Limhamniana 1995.*

Knutsson, K. 1995. Mesolithic Research in Sweden 1986-1990. *Current Swedish Archaeology, Vol 3. Stockholm.*

- 1998. Convention and Lithic Analysis. In: Proceedings from the Third Alternatives Conference at Uppsala, Sweden, October 18-20, 1996. Ed: Holm, L & Knutsson, K. *Occasional Papers in Archaeology 16. Uppsala.*

Kindgren, H. 1984. Grävningarna vid Hornborgasjön. *Västergötlands fornminnesförenings tidskrift 1983-1984.*

Källström, M. 1991. *Rapport över arkeologisk utredning på fastigheten Torsås 2:42, Torsås sn och kn, Kalmar län, Småland.*

- 1993a. Området kring Vimpeltorpet, Kläckeberga sn, Kalmar kn, Småland.

- 1993b. Hagbytorp, en basboplatz från jägarstenålder. *Årsboken Kalmar län.*

Larsson, L. 1973. Some problems of the mesolithic based upon the finds from the raised bog Ageröds mosse. *The mesolithic in Europe.* Warsaw.

- **1975.** A Contribution to the Knowledge of Mesolithic Huts in Southern Scandinavia. *Meddelanden från Lunds universitets historiska museum 1973-1974*

-**1978.** Ageröd 1: B - Ageröd 1: D. A study of early atlantic settlement in Scania. *Acta Archaeologica Lundensia 4:12.*

-**1985.** Of House and Hearth. The Excavation, Interpretation and Reconstruction of a Late Mesolithic House. In honorem Evert Baudou, *Archaeology and environment 4.*

Larsson, M. 1986. Bredasten - An Early Ertebølle Site With a Dwelling Structure in South Scania. *Meddelanden från Lunds universitets historiska museum, 1985-1986.*

- **1994.** Stenåldersjägare vid Siljan. En atlantisk boplats vid Leksand. *Fornvännen 89. 237-250.*

-**1995.** Förhistoriska och medeltida hus i södra Sverige. En morfologisk och kronologisk studie. *Hus och gård i det förurbana samhället.* Rapport från ett sektorsforskningsprojekt vid Riksantikvarieämbetet. RAÄ. Arkeologiska undersökningar. Skrifter nr 14. Stockholm.

- **1996.** Högby. Mesolitiska och senneolitiska boplatser vid Högby i Östergötland. *Bosättningsmönster och materiell kultur.* Arkeologisk slutundersökning. Högby och Mjölby socknar, Mjölby kommun. Östergötland. RAÄ, avdelningen för arkeologiska undersökningar. Rapport UV Linköping, 1996:35.

Larsson, M. & Åhlin-Torstensdotter, I. 1997. Stenålderns hyddor och hus i Syd- och Mellansverige. Sydsverige. *Regionalt och Interregionalt. Stenåldersundersökningar i Syd- och Mellansverige.* Red: Larsson, M & Olsson, E. RAÄ arkeologiska undersökningar. Skrifter nr 23.

Liljegren, R 1982. *Paleoekologi och strandförskjutning i en Littorinavik vid Spjälkö i mellersta Blekinge.* University of Lund. Department of Quaternary Geology. Lund.

Lindeblad, K. & Rajala, E. 1986. En Jägarstenåldersboplats i Dörby sn. *Kalmar län 71.* Årsboken Kalmar län.

Loeffler, D. & Westfal, U. 1985. A Well-preserved Stone Age Dwelling Site. Preliminary Presentation of the Investigations at Vuollerim, Lapland, Sweden. In honorem Evert Baudou. *Archaeology and Environment 4.* Umeå

Luhov, V. 1967. Die Suomusjärvikultur. Die mittel- und spätmesolithische Zeit in Finnland. *Finska fornminnesföreningens tidskrift 66.*

Molin, F & Larsson, M. 1999. *Mesolitikum vid Storlyckan – hyddlämning och fyndmaterial.* Riksantikvarieämbetet. Avdelningen för arkeologiska undersökningar. Rapport UV-Linköping 1999:1. Linköping.

Newell, R. 1981. Mesolithic Dwelling Structures: Facts and Fantasy. Mesolithikum in Europa. *Veröffentlichungen des Museums Frühgeschichte. Bd 14/15.*

Nilsson, L. 1984. *Mesolitisk bosättning vid Hönshyltefjorden.* Almudsryds sn, södra Småland. Seminar paper. Institute of Archaeology, University of Lund. Lund.

Olausson, D. 1986. Intrasite spatial analysis in Scandinavian Stone Age research. *Meddelanden från Lunds universitets historiska museum 1985-1986.*

Persson, H. 1993. En stenåldersboplats i Söderåkra sn, Torsås kn. *Årsboken Kalmar län.*

Rajala, E & Westergren E. 1988. Det äldsta kända huset i Norden. *Populär Arkeologi. Nr 4. Årgång 6.* Lund.

- **1989 a.** Flera indicier stöder dateringen, replik till Lars G Johansson. *Populär arkeologi. Nr 2.*
- **1989 b.** Tingby stenåldersboplatz 1988. *Kalmar Län 1989. Årsbok för kulturhistoria och hembygdsvård.* Kalmar läns museum.
- **1990.** Tingby - a Mesolithic Site with the Remains of a House, to the West of Kalmar, in the Province of Småland. Papers of the Archaeological Institute University of Lund. New Series Vol. 8. Lund. *Meddelanden från Lunds universitets historiska museum 1989-1990.* Lund.
- Rosberg, A. 1991.** *Rapport över arkeologisk förundersökning på fastigheten Ebbetorp 5:1 m.fl., Dörby sn, Kalmar kn, Småland.*
- **1994.** *Mesolitiska boplatser och boplatzlämningar från bronsålder/äldre järnålder.* Del av fornlämning 137, Kläckeberga sn, Kalmar kn, Småland. Kalmar läns arkeologiska rapporter 1994:10.
- Rudmark, L. 1975.** *The Deglaciation at Kalmarsund, south-east Sweden.* GFF.
- **1980.** *Beskrivning till jordartskartan Kalmar NO/Runsten NV.* Uppsala.
- Skaarup, J. 1979.** *Flaadet. En tidig maglemoseboplatz på Langeland.* Langelands museum.
- Sjögren, K-G. 1991.** Om västsvensk mesolitisk kronologi. Browall, H., Persson, P & Sjögren, K.G. (eds.) *Västsvenska stenåldersstudier.* Göteborgs universitet. Institutionen för arkeologi. Göteborg.
- Svedberg, Å. 1988.** Lilla Mark- en stenåldersboplatz. *Fornminnen i en kustbygd.* Oskarshamn.
- Svensson, N-O. 2000.** Möre stiger ur havet. *När själarna räknar bilar. Glimtar ur Möres förhistoria. Kalmar län 2000.* Meddelande från Kalmar läns hembygdsförbund och Stiftelsen Kalmar läns museum. Årgång 84.
- Taffinder, J. 1982.** *The stone age in southern Småland.* Seminar paper. Institute of Archaeology, University of Uppsala. Uppsala.
- Tesch, S. 1993.** *Houses, Farmsteads, and Long-term Change. A Regional study of Prehistoric Settlements in the Köpinge Area, in Scania, Southern Sweden.* University of Uppsala. Uppsala.
- Vinberg, A. 1995.** Hus som arkeologisk källa. *Hus och gård i det förurbana samhället.* Rapport från ett sektorsforskningsprojekt vid Riksantikvarieämbetet. RAÄ. Arkeologiska undersökningar. Skrifter nr 14. Stockholm.
- Welinder, S. 1971.** Tidigpostglacialt mesoliticum i Skåne. *Acta Archaeologica Lundensia 8:1* Minore.
- Westergren, E. 1986.** Strandboplatzen i Ryssbylund/Mossberga, Ryssby sn. *Kalmar län 71.*
- **1987.** *Inventering av förhistoriska lösfynd i Kalmar kommun.* Rapport. Kalmar läns museum.
- **1995.** The Mesolithic Settlement of the Kalmar Area. *Man & Sea in the Mesolithic. Coastal Settlement Above and Below Present Sea Level.* Proceedings of the International Symposium, Kalundborg, Denmark 1993. Ed: Fischer, A. Oxbow Monograph 53. 1995.
- Westergren, E & Hansson, A. 1987.** Nya rön om stenåldern och bronsåldern i Kalmarbygden. *Kalmar län 72.*
- Wigforss, J. 1975.** Tuve 91. Boplatzområde, stenålder. *Fyndrapporter 1975.* Göteborgs arkeologiska museum.

Wigforss, J, Lepiksaar, J, Olsson, I. U. & Påsse, T. 1983. Bua Västergård - en 8000 år gammal kustboplats. *Arkeologi i Västsverige I*. Göteborgs arkeologiska museum.

Åberg, N. 1923. *Kalmar läns förhistoria. Södra Kalmar län*. Uppsala.

Åkerlund, A. 1996. *Living by the Sea in Eastern Middle Sweden during the Stone Age*. Skrifter från UV-Stockholm. Nr 16. Arkeologiska undersökningar. RAÄ.

Muntliga källor

Mats Blohmé, Kalmar läns museum.
Per Karsten, RAÄ, UV-Syd.

Övriga källor

Nils-Olof Svensson, fax till Rajala & Westergren, 1993-10-14
Bodil Liedberg-Jönsson, inslag i SVT Växjö om utgrävningarna i Tingby våren 1988
Ebba During, brev till Kent Holgersson 1989.

TEKNISKA OCH ADMINISTRATIVA UPPGIFTER

Länsstyrelsens dnr: 11.391-570-86 resp 11.391-1282-88
Kalmar läns museums dnr: 396/86 resp 890/88
Landskap: Småland
Kommun: Kalmar
Socken: Dörby
Fornlämning: Raä 156
Fastighet: Tingby 4:1
Ekonomiska kartan: 4G 6f, Dörby sn
Koordinater: x=6284300 y=1525470
M ö h: 12,50-17 m
Koordinatsystem: Rikets
Höjdsystem: Rikets
Undersökt yta: ca 1 630 m²
Tidsperiod: 1987-89
Ansvarig grävledare: Eeva Rajala, Ebbe Westergren, Kalmar läns museum
Övrig arkeologisk personal: Mats Blohmé, Kalmar läns museum.
 För kortare perioder även annan personal från Kalmar läns museum.
Övrig personal: Jan Persson, gatukontoret
Uppdragsgivare: Kalmar kommun
Fotomaterial: Svartvita negativ och foton finns arkiverade på Kalmar läns museum under respektive nummer. Diabilder samt övrigt fotomaterial förvaras på Kalmar läns museum.
Fynd nr: 1987 års fynd: KLM 32816:1-566
 1988/89 års fynd: KLM 39484:1-2271
 Åkerfynd: KLM 39485:4-255
Material från experiment: Avslag, kärnor och spån från experiment med porfyrslagning förvaras på Kalmar läns museum. Experimenten utfördes av Kjell Knutsson och Peter Zetterlund, se bifogad artikel av Kjell Knutsson.
Prover: Ej analyserade prover förvaras på Kalmar läns museum. C 14-analyserna har utförts av Svedberg-laboratoriet i Uppsala.
Ritningar: Originalritningar, renritningar och kartor förvaras på Kalmar läns museum.
Inmätning: Stadsingenjörskontoret, Kalmar kommun

BILAGOR

1. Alternativ klassificering av fynd, av Per Nilsson och Kenneth Alexandersson
2. "Tingby I and II. Production and use of the flaked flint and porphyry assemblage from a late mesolithic site in South eastern Sweden, 1995". Av Kjell Knutsson
3. "Den geologiska bakgrunden till användandet av porfyrredskap vid den mesolitiska boplatsen vid Tingby" 1989/91. Av Carl-Axel Lareke
4. Redogörelse för Tingbyprojektet till HSFR
5. CD-rom skiva, rapport, fynd-och anläggningslistor, områdesplaner, spridningskartor

Bilaga 1

Alternativ klassificering av fynd, av Per Nilsson
och Kenneth Alexandersson

Alternativ klassificering

Fynden från Tingby 1987-89 registrerades som nämnts tidigare av Ebbe Westergren med assistans av Kjel Knutsson och för en kortare period även Peter Zetterlund. Fyndlistorna från grävningarna har skrivits in i nya databaser enligt de ursprungliga klassificeringarna (se även Kjel Knutssons bifogade artikel där han gör nya klassificeringar för delar av fynden, bilaga nr 1). 250 fyndposter (ca 500 fynd) med oklassificerade fynd från 1988-89 års grävningar har registrerats av Per Nilsson med assistans av Kenneth Alexandersson.

Genomgången av fyndmaterialet var behäftad med vissa problem. Från 1987 års grävning saknas 28 fynd, från 1988/89 års grävning saknas 314 fynd. Flera av de saknade fynden från 1987 försvann i samband med ett inbrott i omklädningsboden. Vid samma tillfälle försvann även en karta med koordinatsystem och fyndspridning (anmälan 87-09-07 K005512, Kalmar Polismyndighet). Ett annat problem var att fynd som plockats ut för den tekniska och funktionella analysen hade delvis sorterats tillbaka i fel askar. Fyndens ursprungliga härkomst gick därför inte alltid att bestämma. Ytterligare ett problem har varit att antalet fynd i fyndlistorna inte stämmer överens med det antal som anges i artiklarna av Rajala och Westergren (1990, 1995) samt Knutsson (bilaga denna rapport). En orsak till problemet är att artiklarna skrevs innan fyndregistreringen var helt klar samt att fyndlistorna inte ändrats efter omklassificeringar. Av fynden saknade ca 40 koordinatsatt lägesangivelse, vilket gör att de inte är med på spridningskartorna.

Vid genomgången av fynden uppstod frågor rörande klassificeringen av främst flintmaterialet. En ny genomgång av delar av flintmaterialet utfördes därför av Kenneth Alexandersson och Per Nilsson, Kalmar läns museum. Genomgången berörde endast flintfynd. Fynd i porfyr, kvarts, kvartsit och grönsten har inte gått igenom. Klassificeringen har utförts av Kenneth Alexandersson. I fyndlistorna (bilaga 5) redovisas den alternativa klassificeringen under "Sakord 2000" och "Typ 2000". Vid den nya klassificeringen har det västsvenska klassifikationsschemat tillämpats, vilket fått till följd att en relativt stor del av fyndmaterialet klassificerats annorlunda (Andersson m fl 1978). Skillnaderna i klassificeringar visar tydligt på behovet att upprätta lokala klassifikationsscheman och kronologier.

De fynd som gick igenom var fynd av flinta registrerade som någon form av redskap (t ex mikroliter, knivar, skrapor mm), kärnor och kärnfragment, spån, spånfragment, mikrospån och avslag med någon form av bearbetning. Det sammanlagda antalet fynd som

gicks igenom var 209 fynd från 1987 års grävning och 254 fynd från 1988-89 års grävning. Bland fynden som saknas (se ovan) är 16 st (1987) och 58 st (1988-89) sådana som skulle gått igenom. Bedömningen av dessa fynd står därför kvar enligt den tidigare klassificeringen. Troligen skulle flera av de saknade fynden klassificerats annorlunda, särskilt vad gäller spån och mikrospån. Många av artefakterna har klassificerats om. Det får ingen betydelse för dateringen av bopplatsen, men antalet artefakter minskar. Spån och mikrospån har till stor del blivit avslag i den nya bedömningen. (Se även Kjel Knutssons artikel, bilaga 1, där han diskuterar detta). På många av fynden ändrades materialet, vilket fick till följd att andelen kristianstadsflinta ökade. En stor del av fynden från 1988/89 hade inte bestämts närmare än till flinta. De flesta av dessa blev kristianstadsflinta. En annan tendens är att ordovicisk flinta i stor utsträckning blev sydsandinavisk flinta. Materialändringarna redovisas under varje tabell.

Några av fynden på (fig 17-18 i rapporten) tillhör de som klassificerats om. På fig 17, lancettmikroliterna; nr 3 blev avslag med retusch, nr 5 triangel med slagbula, 6, 7, 9 övrig mikrolit och nr 8 avslag. Rektangeln, nr 12, blev lancettmikrolitfragment. Spånet nr 18, blev kantfragment av en neolitisk yxa. Av kärnorna på (fig 18) ändrades nr 3 till övrig kärna, nr 4 till övrigt slagen, nr 5 till plattformskärna och nr 6 till övrig kärna.

Mikroliter

Obestämbara fragment av mikroliter är klassificerade som "mikrolitfragment". "Övrig mikrolit" avser en mikrolit som ej överensstämmer med det västsvenska klassifikationerna för mikrolittyper a-f. Två av triangelmikroliterna var atypiska genom att slagbulan fanns kvar, vilket visar att det inte är en "regelrätt" mikrolitteknik. En mikrostickel från 1987 års grävning visar dock att det även fanns regelrätt mikrolittillverkning. Omklassificeringen av mikroliterna får i sig ingen betydelse för dateringen av boplatismaterialet. Antalet hela mikroliter minskar dock vilket ytterligare förstärker bilden av materialet som mycket fragmentariskt.

Mikrosticklar

Från 1987 finns en mikrostickel, nr 330, vars form tyder på tillverkning av triangelmikroliter. Den registrerades ursprungligen som mikrospån. En mikrostickel fanns registrerad från 1987, den saknades dock vid nyklassificeringen. Från 1988/89 finns en eventu-

ell mikrostickel, 310:8. Mikrosticklarna från 1987 och den eventuella från 88/89 visar att det funnits regelrätt mikrostickelteknik på Tingbyoplatsen. Det har alltså funnits både regelrätt teknik och mer opportunistisk materialanvändning (angående mikrosticklar och materialanvändning, se Kjell Knutssons artikel i denna rapport).

Kärnor

Både bipolär- och plattformsteknik har använts. Inga spån eller mikrospån tycktes ha slagits från kärnorna från 1987. Inget hindrar dock att de ursprungligen använts för spån och mikrospåntillverkning.

Spån och mikrospån

En striktare klassificering enligt det västsvenska klassifikationsschemat har tillämpats även när det gäller spån och mikrospån än vid den ursprungliga klassificeringen. En stor del av mikrospånen har nu klassificerats som avslag. Den ursprungliga klassifikationen byggde på att de var mikrospånsliknande (se diskussionen om mikrospån i Kjells Knutssons bifogade artikel).

Anmärkning: Här presenteras tabeller med alternativ klassificering samt ett antal spridningskartor. Fler spridningskartor finns på bifogad CD.

1987 Års fynd, alternativ klassificering

MIKROLITER FRÅN 1987 ÅRS GRÄVNING, FÖRE OCH EFTER OMTOLKNING.					
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal		
Lancettmikrolit/ lancettmikrolit?	21	Lancettmikrolit/ lancettmikrolit?	4		
		Avslag med retusch	3		
		Triangel med slagbula	2		
		Övrig	6		
		Mikrolitfragment	3		
		Avslag med retusch	1		
		Avslag	1		
		Saknas	1		
		Mikrolit/övrig mikrolit	12	Mikrolit/övrig mikrolit	1
				Avslag med retusch	3
Mikrolitfragment	5				
Splitter	2				
Avslag	1				
Rektangel	1	Lancettmikrolitfragment	1		
Trekantsmikrolit (triangel)	2	Trekantsmikrolit (triangel), en likbent	2		

Fig. 51. Mikroliter från 1987 års grävning, före och efter omtolkning.

KÄRNOR 1987			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Rundkärna	1	Plattformskärna	1
Mikrospånkärna	5	Övrig kärna	1
		Övrigt slagen	3
		Plattformskärna	1
Bipolär	3	Bipolär	2
		Plattformskärna	1
Bipolär?	2	Bipolär?	1
		Övrig kärna	1
Plattformskärna	2	Plattformskärna	1
		Övrig kärna	1
Bipolär med plattform	2	Övrig kärna	1
		Bipolär kärna	1
Övrig	1	Övrigt slagen	1

Fig 52. Kärnor 1987

Materialändringar: Två sydsandinavisk flinta till kristianstadsflinta.

ÖVRIGT 1987			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Avslag med inhak	4	Avslag med inhak	2
		Avslag med retusch	1
		Avslag	1
Avslag med retusch	13	Avslag med retusch	12
		Avslag	1
Avslagskniv	1	Avslag med retusch	1
Avslagsskrapa	6	Avslagsskrapa	4
		Avslagsskrapa?	1
		Avslag?	1
Spånskrapa	1	Avslagsskrapa	1
Kantstickel	3	Kantstickel	3
Mittstickel	1	Saknas	
Mittstickel med retusch	1	Saknas	
Kantstickel/dubbelstickel	1	Saknas	
Mikrostickel	1	Saknas	
Stickelavslag	3	Stickelavslag	1
		Stickelavslag?	1
		Avslag	1

Fig 53. Övrigt 1987. Inga materialändringar.

SPÅN OCH MIKROSPÅN 1987			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Spån	38	Spån	20
		Avslag	9
		Avslag med retusch	2
		Saknas	6
Spån, ryggat	2	Avslag	1
		Yxfragment?	1
Spån med retusch	3	Spån med retusch	2
		Saknas	1
Spån med inhak	1	Avslag	1
Mikrospån	60	Mikrospån	25
		Avslag	31
		Splitter	2
		Preparationsflis	2
		Ej slaget	1
		Ej ryggat	1
Mikrospån/avslagsskrapa	1	Avslag	1
Mikrospån/preparationsflis	5	Mikrospån/preparationsflis	3
		Avslag	2
Mikrospån ryggat	2	Mikrospån ryggat	1
		Avslag	1
Mikrospån med retusch	1	Splitter	1
Mikrospån?	5	Mikrospån?	2
		Mikrostickel	1
		Avslag	1
		Saknas	1

Fig 54. Mikrospån i flinta och flintspån från 1987 års grävning, före och efter omtolkning. Materialändringar: Fyra sydkandinavisk flinta till kristianstadsflinta, en till ordovicisk flinta. En ordovicisk flinta till kristianstadsflinta och en till skiffer. En kristianstadsflinta till ordovicisk flinta.

1988/89 års fynd, alternativ klassificering

ARTEFAKTER 1988/89			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Lancettmikrolit	8	Lancettmikrolit	5
		Saknas	3
Övrig mikrolit	2	Övrig mikrolit	2
Skrapa	2	Skrapa?	1
		Saknas	1
Övrig skrapa	1	Avslagsskrapa	1
Stickelslag	4	Stickelslag	1
		Avslag	2
		Saknas	1

Fig 55. Artefakter 1988/89.

Materialändringar: En sydiskandinavisk flinta till ordovicisk flinta, två flinta till kristianstadsflinta.

SPÅN OCH MIKROSPÅN 1988/89			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Spån	148	Spån	47
		Avslag	41
		Saknas	47
		Avslag med retusch	7
		Mikrospån	3
		Avslag?	1
		Mikrolit?	1
		Kantstickel	1
Mikrospån	19	Mikrospån	7
		Avslag	7
		Splitter	2
		Avslag bipolärt	1
		Mikrospånsliknande avslag	1
		Saknas	1

Fig 56. Spån och mikrospån 1988/89 Materialändringar: Flinta till kristianstadsflinta 40, flinta till sydiskandinavisk flinta 2, flinta till ordovicisk flinta 2, flinta till porfyr 1. Ordovicisk flinta till sydiskandinavisk flinta, 1. Sydiskandinavisk flinta till kristianstadsflinta, 5.

ÖVRIGT 1988/89			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Avslag bipolärt	7	Avslag bipolärt	6
		Ej bipolärt	1
Avslag med retusch	16	Avslag med retusch	7
		Splitter, ej retusch	2
		Ej retusch	2
		Mikrolitfragment	2
		Skrapa	1
		Avslagsskrapa	1
		Saknas	1
Skrappuppskärpn.avslag	2	Skrappuppskärpn.avslag	2

Fig 57. Övrigt 1988/89 Material: Flinta till sydiskandinavisk flinta 1, flinta till kristianstadsflinta: 4.

KÄRNOR OCH ÖVRIGT SLAGEN 1988/89			
Sakord/ Typ	Antal	Sakord/ Typ 2000	Antal
Övrigt slagen	14	Övrigt slagen	7
		Övrigt slagen	2
		Plattformsjärna	2
		Övrig järna	1
		Saknas	2
Kärnfragment	4	Plattformsjärna	2
		Övrig järna	1
		Avslag med retusch	1
		Övrig järna	1
Övrig järna	1	Övrig järna	1

Fig 58. Kärnor och övrigt slagen 1988/89.

Materialändringar. Sydsandinavisk flinta till kristianstadsflinta:1, flinta till kristianstadsflinta, 5.

Fig 59. Det slagna materialet 1987.

Fig 60. Flinttyper 1987.

Fig 61. Stenmaterialet 1988/89. Större delen av det som enbart klassificerats som flinta är Kristianstadsflinta.