

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV UPPSALA RAPPORT 2008:05

GEOARKEOLOGISK UNDERSÖKNING

Flinta från tre mesolitiska boplatser

Avslag och mikrospån av kambrisk flinta

Närke, Askersunds socken, Torstorp 1:2, RAÄ 205, Åviken 1:1,
RAÄ 211 och Åviken 1:1, RAÄ 212

Lena Grandin och Daniel Andersson

UV UPPSALA RAPPORT 2008:05
GEOARKEOLOGISK UNDERSÖKNING

Flinta från tre mesolitiska boplatser

Avslag och mikrosån av kambrisk flinta

Närke, Askersunds socken, Torstorp 1:2, RAÄ 205, Åviken 1:1,
RAÄ 211 och Åviken 1:1, RAÄ 212

Lena Grandin och Daniel Andersson

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

UV Uppsala

Portalgatan 2A

754 23 Uppsala

Växel: 010-480 80 30

Fax: 010-480 80 47

e-post: uvupsala@raa.se

e-post: fornamn.efternamn@raa.se

www.arkeologiuv.se

Innehåll

Abstract.....	6
Sammanfattning.....	7
Inledning.....	7
Undersökningens förutsättningar	7
Metod	8
Resultat	8
Tolkning och diskussion	12
Referenser	12
Administrativa uppgifter.....	13
Figurer.....	14
Tabellförteckning.....	14

Abstract

Geoarchaeological Laboratory (GAL), Department of Archaeological Excavations, National Heritage Board, has examined flint finds from three Mesolithic settlement sites along road 49 in Askersund's parish, Närke. The excavations were made by UV Bergslagen Department of Archaeological Excavations, National Heritage Board. The 56 finds, comprise mainly flakes and a few microblades. With the exception of one artefact composed of volcanic rock at one site and one example of chalk flint with origin in south-western Scandinavia at another site, they are all of the same variety of flint. They present the variation in colour and texture that is characteristic of the flint that originates from the Cambrian layers at Kinnekulle, Västergötland.

Sammanfattning

Geoarkeologiskt Laboratorium (GAL) vid UV Uppsala, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet, har på uppdrag av Jenny Holm vid UV Bergslagen granskat fynd av flinta från Askersunds socken i Närke. Materialet kommer från tre olika mesolitiska boplatser längs RV 49. Fyndposterna utgörs främst av avslag av flinta samt enstaka mikrosån. De visar en tämligen ensartad flintförekomst. Fynden, totalt 56 stycken, domineras av samma flinttyp, med varierande utseende såväl inom som mellan fynden, vilket är karaktäristiskt för den kambriska flintan från Kinnekulle. Endast ett fynd av vulkanit och ett av sydvästskandinavisk flinta avviker från den enhetliga bilden.

Inledning

Geoarkeologiskt Laboratorium (GAL) vid UV Uppsala, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet, har på uppdrag av Jenny Holm vid UV Bergslagen granskat fynd av flinta från Askersunds socken i Närke. Materialet kommer från tre olika mesolitiska boplatser och är påträffade vid arkeologisk utredning, förundersökning och arkeologisk undersökning (slutundersökning) som samtliga genomförts av UV Bergslagen längs RV 49. De tre boplatserna är Kerstintorp, Torstorp 1:2, RAÅ 205, Åviken, Åviken 1:1, RAÅ 211 och Stensäng, Åviken 1:1, RAÅ 212. Fyndposterna utgörs främst av avslag av flinta samt enstaka mikrosån. Annat stenmaterial, bland annat kvarts påträffades också vid boplatserna (se t.ex. Holm & Lindgren 2007 a, b, c).

Undersökningens förutsättningar

Inledningsvis var frågeställningen om det förekommer en eller flera flinttyper i materialet. En första hypotes efter en översiktlig granskning av fynden från förundersökningarna (Holm & Lindgren 2007 a, b och c) var att kambrisk flinta från Kinnekulle i Västergötland var dominerande i materialet. GALs uppgift var att undersöka om så var fallet eller om även andra flinttyper är företrädda, och karaktärisera fynden så långt det är möjligt. Frågan om flintans ursprung är av vikt i ett större perspektiv med tanke på boplatsernas geografiska läge och i relation till deras datering.

En begränsning i analysen är att det endast är små fragment som undersökts, som exempel handlar det från slutundersökningen om 44 fynd med en sammanlagd vikt på 26,5 gram. Varje enskild fyndpost når endast i ett fåtal fall över 1 gram. Med detta i åtanke är det viktigt att också se materialet som en helhet där den samlade bilden ger en vägledning i granskningen av de allra minsta fragmenten som utan kunskapen om den variation som kan finnas inom en och samma flinttyp, hade varit svårare att klassificera.

Den kambriska flintan kännetecknas av att den är spräcklig med en variation från gråblå till bruna färger. Karaktäristiskt är också en ljusare, vit-grå ådring. Även små svarta fläckar kan uppträda på ytan (Kindgren 1991, 36-37, Carlsson 2007, 71-72). Flintan från Kristianstadsområdet har också fläckar men dessa är ljusare mot en vanligen mörkare grundfärg

medan flintan från sydvästra Skandinavien är homogener i textur men kan variera i färg.

Kambrisk flinta från Kinnekulle beskrivs också utförligt av Högberg & Olausson (2007, 132–135) vad gäller t.ex. förekomst, färg, glans, struktur och textur samt materialegenskaper. Författarna har gjort en genomgång av ett stort material av skandinavisk flinta och påtalar den komplexitet som materialet uppvisar och föreslår en uppdelning av den skandinaviska flintan i 17 typer. Flera av dessa grupper uppvisar en del likheter men Kinnekulleflintan särskiljer sig dock markant från de övriga Högberg & Olausson (2007).

Metod

Fyndposterna granskas okulärt makroskopiskt och med hjälp av en stereolupp. De undersöks med avseende på färg, ytans struktur och glans samt brottyornas utformning. I stereoluppens förstoring framträder små variationer tydligare vilket är extra viktigt när det gäller detaljer kring de variationer som förekommer i den kambriska flintan från Kinnekulle.

Resultat

Resultaten presenteras kortfattat för respektive fyndpost i tabellerna som följer för respektive lokal och typ av undersökning. I kolumnen ”Beskrivning” står tolkning om vilken flinttyp som respektive fyndnummer tillhör. Endast i undantagsfall har ytterligare kommentarer infogats. Materialet varierar såväl inom respektive fyndpost som i hela gruppen, men detta har inte närmare specificerats för varje fynd. Denna variation är karaktäristisk för den kambriska flintan från Kinnekulle enligt beskrivningarna (Kindgren 1991, 36-37; Carlsson 2007, 71-72). Bland annat har vi noterat att fynden är mer eller mindre blå, har en varierande mängd bruna fläckar, och en varierande mängd ådring (fig. 1-4). I vissa är det vanligt med kvartskärnor omgivna av zonerade vit-grå band, liknande kalcedon (fig. 1). I någon finns små mörka mineral. I några större fragment finns flera av dessa karaktäristiska drag samlade (fig. 4), i andra finns endast en del av dem. Genom att se helhetsbilden är det därför rimligt att klassificera även de mindre fragmenten, som annars hade varit mer tveksamma, som flinta av samma typ.

Endast två, eller möjligen tre, fyndnummer av avvikande material har kunnat observeras. Det är F27 från slutundersökningen av RAÄ 205 som är flinta av sydvästskandinavisk typ och R32 från slutundersökningen av RAÄ 212 som inte alls är flinta utan en vulkanit. F54 från utredningen av RAÄ 212 kan möjligen också den vara av sydvästskandinavisk typ men har inte med säkerhet kunnat bestämmas.

Tabell 1. Kerstintorp SU, Torstorp 1:2, RAÄ 205, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F3	1	0,4	Flinta av Kinnekulletyp
F7	1	0,2	Flinta av Kinnekulletyp
F27	1	4,5	Flinta av sydvästkandinavisk typ. Homogen, brun. Krackelerad yta, bränd.
R5	2	0,4	Flinta av Kinnekulletyp
R18	5	1,7	Flinta av Kinnekulletyp
R24	4	3,6	Flinta av Kinnekulletyp. Ett fragment, med mycket vitt inslag är troligen av samma typ.
R25	2	0,3	Flinta av Kinnekulletyp
R25 grop	1	<0,1	Flinta av Kinnekulletyp

Figur 1. R25 från Kerstintorp SU, Torstorp 1:2, RAÄ 205. Det nedre fragmentet är 13 mm långt. Foto taget genom stereolupp.

Figur 2. R6 från Åviken SU, Åviken 1:1, RAÄ 211. Mikrospånet är 23 mm långt. Foto taget genom stereolupp.

Figur 3. R36 från Stensäng SU, Åviken 1:1, RAÄ 212. Fyndet är 17 mm långt. Foto taget genom stereolupp.

Tabell 2. Åviken SU, Åviken 1:1, RAÄ 211, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F2	1	1,3	Flinta av Kinnekulletyp
R6	3	3,0	Flinta av Kinnekulletyp Varav ett mikrosån av samma typ.
R8	1	0,3	Flinta av Kinnekulletyp
R10	1	1,4	Flinta av Kinnekulletyp

Tabell 3. Stensäng SU, Åviken 1:1, RAÄ 212, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F5	1	0,1	Flinta av Kinnekulletyp
R4	2	0,3	Flinta av Kinnekulletyp
R14	2	2,2	Flinta av Kinnekulletyp
R19	1	0,2	Flinta av Kinnekulletyp
R20	1	0,5	Flinta av Kinnekulletyp
R27	2	2,7	Flinta av Kinnekulletyp
R28	3	0,8	Flinta av Kinnekulletyp
R29	1	0,3	Flinta av Kinnekulletyp
R32	1	0,3	Vulkanit, sur. Med tydliga kvartskorn.
R33	3 (4) + 2	0,9 + 0,1	Flinta av Kinnekulletyp Flinta av Kinnekulletyp. Små tunna fragment med störst andel av den ljusa delen av flinttypen Se t.ex. Kerstintorp FU F23 för jämförelse där ytterkanten av det större fragmentet har samma utseende.
R36	1	0,6	Flinta av Kinnekulletyp
R36 grop	1	0,4	Flinta av Kinnekulletyp

Tabell 4. Kerstintorp FU, RAÄ 205, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F4	1		Flinta av Kinnekulletyp
F8	1		Flinta av Kinnekulletyp
F23	2		Flinta av Kinnekulletyp
F24	1		Flinta av Kinnekulletyp

Tabell 5. Åviken FU, RAÄ 211, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F6	1		Flinta av Kinnekulletyp
F7	2		Flinta av Kinnekulletyp

Tabell 6. Stensäng FU, RAÄ 212, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F2	1		Flinta av Kinnekulletyp
F6	1		Flinta av Kinnekulletyp
F9	1		Flinta av Kinnekulletyp

Tabell 7. Stensäng AU, RAÄ 212, Askersunds sn, Närke

Kontext	Antal	Vikt (g)	Beskrivning
F54	1		Flinta. Fragmentet är ljust, relativt homogent. Antingen av Kinnekulletyp eller sydvästsandinavisk typ.
F55	1		Flinta av Kinnekulletyp

Figur 4. F23 från Kerstintorp FU, RAÄ 205. Hela fyndet, skalan är graderad i millimeter, och i närbild genom stereoluppen.

Tolkning och diskussion

Det undersökta fyndmaterialet från de tre stenåldersboplatserna visar en tämligen ensartad flintförekomst. Fynden domineras av samma flinttyp, med varierande utseende såväl inom som mellan fynden, vilket är karaktäristiskt för den kambriska flintan från Kinnekulle. Endast ett fynd av vulkanit (RAÄ 212) och ett av sydvästskandinavisk flinta (RAÄ 205) avviker från den enhetliga bilden.

Flintans heterogena uppbyggnad framträder i flera av fynden tydligt med tydliga brottytor i anslutning till ådring eller kvartskoncentrationer som har skapat svaghetszoner i materialet. Denna ojämnheter gör att det inte är lämpligt för tillverkning av några större föremål. Kinnekulleflintan förefaller inte heller förekomma i några större formationer utan endast som mindre oregelbundna knölar eller tunna lager (Kindgren 1991, s34 och referenser däri). Å andra sidan menar Kindgren att Kinnekulleflintan kan spaltas och delas efter en plan yta (1991, s 37) vilket kan vara en värdefull funktionell egenskap som skiljer den från andra flinttyper.

Referenser

- Carlsson, T. 2007. Mesolitiska möten. Strandvägen, en senmesolitisk boplats vid Motala ström. Acta Archaeologica Lundensia, Series Altera in 8°, No 54.
- Holm, J. & Lindgren, Ch. 2007a. Kerstintorp. Mesolitisk boplats. Närke, Askersund socken, Torstorp 1:2, RAÄ 205. UV Bergslagen Rapport 2007:14, Arkeologisk förundersökning.
- Holm, J. & Lindgren, Ch. 2007b. Stensäng. Mesolitisk boplats. Närke, Askersund socken, Åviken 1:1, RAÄ 212. UV Bergslagen Rapport 2007:15, Arkeologisk förundersökning.
- Holm, J. & Lindgren, Ch. 2007c. Åviken. Stenåldersboplats med slagen kvarts och flinta. Närke, Askersund socken, Åviken 1:1, RAÄ 211. UV Bergslagen Rapport 2007:16, Arkeologisk förundersökning.
- Högberg, A. & Olausson, D. 2007. Scandinavian Flint – an Archaeological Perspective. Aarhus University Press.
- Kindgren, H. 1991. Kambrisk flinta och etniska grupper i Västergötlands senmesolitikum. I: red. Browall, Persson & Sjögren. Västsvenska stenåldersstudier. Gotarc, Serie C, Arkeologiska skrifter No 8.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 423-3585-2007.

Riksantikvarieämbetets projektnummer: 10779, 10916.

Projektgrupp: Lena Grandin och Daniel Andersson.

Figurer

Figur 1. R25 från Kerstintorp SU, Torstorp 1:2, RAÄ 205. Det nedre fragmentet är 13 mm långt. Foto taget genom stereolupp.

Figur 2. R6 från Åviken SU, Åviken 1:1, RAÄ 211. Mikrospånnet är 23 mm långt. Foto taget genom stereolupp.

Figur 3. R36 från Stensäng SU, Åviken 1:1, RAÄ 212. Fyndet är 17 mm långt. Foto taget genom stereolupp.

Figur 4. F23 från Kerstintorp FU, RAÄ 205. Hela fyndet, skalan är graderad i millimeter, och i närbild genom stereoluppen.

Tabellförteckning

Tabell 1. Kerstintorp SU, Torstorp 1:2, RAÄ 205, Askersunds sn, Närke

Tabell 2. Åviken SU, Åviken 1:1, RAÄ 211, Askersunds sn, Närke

Tabell 3. Stensäng SU, Åviken 1:1, RAÄ 212, Askersunds sn, Närke

Tabell 4. Kerstintorp FU, RAÄ 205, Askersunds sn, Närke

Tabell 5. Åviken FU, RAÄ 211, Askersunds sn, Närke

Tabell 6. Stensäng FU, RAÄ 212, Askersunds sn, Närke

Tabell 7. Stensäng AU, RAÄ 212, Askersunds sn, Närke