

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV SYD, DOKUMENTATION AV FÄLTARBETSFASEN 2000:1
ARKEOLOGISK UNDERSÖKNING

Härdområde, brandgravar, boplats och rostningsplats

Skåne län, Halland – Båstads kommun, Väg 115,
Östra Karups socken.

Dnr 421-5176-1997

Bo Strömberg

DAFF

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar
UV Syd
Åkergränden 8
226 60 Lund
Tel. 046-32 95 00
Fax 046-32 95 39
www.raa.se/uv

Kartor ur allmänt kartmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L1999/3

© 2000 Riksantikvarieämbetet
ISSN 1650-223x
Utskrift UV Syd, Lund, 2000

Innehåll

Inledning	4
Topografi och fornlämningsmiljö	4
Beskrivning av undersökta fornlämningar	5
Område I.....	5
Område II.....	6
Område III.....	7
Område IV	7
Dokumentation	8
Kunskapsläge om gravar, boplatser och järnhantering i Sydhalland.....	9
Gravar.....	9
Boplatser.....	10
Järnhantering.....	10
Syfte och prioriteringar	12
Målsättningar i undersökningsplan.....	12
Metod.....	13
Resultat av undersökningar	14
Omprioritering Område III och IV	15
Sammanställning av anläggningar och fynd.....	17
Område I-II.....	17
Område III-IV	18
Riktlinjer för materialets publicering	20
Referenser	21
Administrativa uppgifter.....	22
Tabellförteckning.....	22

Inledning

Inför ombyggnad av väg 115 mellan Östra Karup och Båstad genomförde Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar UV Syd, undersökningar av fyra fornlämningslokaler. Dessa var belägna söder om Hemmeslövs samhälle och hade påträffats vid en arkeologisk utredning i maj månad 1996 och förundersökts i augusti månad 1997. Undersökningarna genomfördes mellan 13 oktober och 14 november 1997. Fältarbetsledare var Bo Strömberg (ansvarig) och Thomas Andersson. Personalen utgjordes av Anna Aspeborg, Åsa Cademar, Karin Eriksson, Titti Fendin och Rolf Larsson (CAD).

Fornlämningarna var belägna på fastigheterna Eskilstorp 5:8, 9:7 och Hemmeslöv 7:3, 7:4 i Båstads kommun, Skåne län. Östra Karups socken tillhör landskapet Halland (Andersson 1996, Strömberg 1998).

Inom Område I på fastigheten Eskilstorp 5:8 undersöktes en boplats från äldre järnålder som troligen omfattat en till tre bebyggelsefaser. En rostningsplats för rödjord och myrmalm, samt ett omfattande lager av en äldre markhorisont dokumenterades vid Område II på fastigheten Eskilstorp 9:7. Område III på Hemmeslöv 7:4 omfattade delar av en komplext sammansatt fornlämning med ett härdområde, ett gropsystem, 6 brandgravar och ett långhus. På grannfastigheten Hemmeslöv 7:3 påträffades likartade lämningar på Område IV som bestod av ett härdområde, en större grop, en brandgrav och ett bearbetat stenblock.

Topografi och fornlämningsmiljö

Landskapet utgörs av öppen flack jordbruksmark på sandjordar norr om och nedanför Hallandsås och söder om Laholmsbukten.

Fornlämningsmiljön består av boplatser som registrerats utifrån fynd av upplöjd flinta samt sot och kol från härdar. På sluttningarna till Hallandsås finns högar, stensättningar och resta stenar från brons- och järnålder. Tre av de undersökta fornlämningarna var belägna på svagt markerade höjdlägen på åker och i flack åkermark 8–10 m ö.h. En fjärde fornlämning låg i en äppelodling. Lokalerna påträffades inom ett 700 m långt avsnitt mellan sektion 2/300–3/000 km av den nya vägsträckningen.

I närmiljön kring de undersökta lokalerna finns flacka höjdlägen som utgör lämpliga boplatzlägen. I vägområdets närhet har ett flertal fyndplatser registrerats vid Riksantikvarieämbetets fornminnesinventering 1986. Norr om planerad väg finns en fyndplats för slagg (Raä 113, Östra Karups socken). Inom fastigheten har härdrester påträffats i samband med jordbruksarbete. Strax norr om den idag befintliga väg 115 finns en stenåldersboplats och fynd av slagg (Raä 99). Invid slutet av planerad vägsträckning mot öster finns två boplatser med fynd av slagg. Inom den ena lokalen (Raä 96) har härdar plöjts upp i samband med jordbruksarbete. En rad fynd av slagen flinta har gjorts vid den andra lokalen (Raä 98). Sydöst om den planerade vägen finns en fyndplats för en flintyxa (Raä 114), och öster därom har enligt uppgift urnegravar plöjts upp (Raä 97). I sluttningarna upp mot Hallandsås finns ytterligare en slaggförekomst (Raä 101) (Andersson 1996).

Beskrivning av undersökta fornlämningar

Område I

På fastigheten *Eskilstorp 5:8* dokumenterades en boplats från äldre järnålder, belägen på ett svagt markerat höjdläge i åkermark.

Bosättningen bör ha omfattat en till tre bebyggelsefaser. Den avbanade ytan uppgick till 3400 m² och sträckte sig över nämnda höjdläge med svaga sluttningar mot väster och öster.

På östsluttningen påträffades en kokgrop och ca 20 härdar av varierande storlek, djup och fyllning. En härddtyp var 0,5–1 m stora och 0,1–0,15 m djupa. Fyllningen bestod av sotig sand med kol och fragment av skörbränd sten. En andra härddtyp var av likartad storlek men hade ett djup om 0,15–0,25 m. Fyllningen bestod av sotig sand, kol och skörbränd sten. En tredje härddtyp återfanns på en svag förhöjning. Anläggningen var drygt 2 m lång, 1,5 m bred och 0,15 m djup. Fyllningen bestod av ett lager med tätt lagd skörbränd sten, sotig sand och kol. Ett antal av de skörbrända stenar som påträffades i härdarna var bearbetade. På östsluttningen påträffades ett antal gropar av varierande storlek. En av dessa var 1,8x1,4 m stor och närmare 1,4 m djup.

På grävningensytans krön fanns en anhopning av drygt 100 stolphål, ur vilka två stycken treskeppiga huslämningar kunde urskiljas. Den ena byggnadslämningen var drygt 6,5 m lång och mätte ca 2,3 m mellan stolphålen efter de takbärande stolparna. Dessa utgjordes av tre takbärande stolphålspar med ett inbördes avstånd om 3 m. Motsvarande mått för den andra byggnadslämningen var en längd på 3,5 m och en bredd av 1,2 m. Byggnadslämningen bestod av tre takbärande stolphålspar med ett inbördes avstånd om 2 m respektive 1,5 m mellan bockparen. På krönläget påträffades även rester av ett malmupplag som var 6x5,7 m stort. I fyllningen av mörkbrun rödaktig sand hittades mindre stycken av myrmalm. På en svag sluttning mot väster fanns drygt 10 härdar och 15 gropar av varierande karaktär. På grävningensytans västra och lägst belägna del påträffades torvbildningar och drygt tio markfasta stenar 0,5–1,2 m.

De fynd som påträffades vid undersökningen utgjordes i huvudsak av keramik av äldre järnålderstyp. I härdar och gropar hittades enstaka slaggbitar och slagen flinta. Ett närmare 10 cm långt svagt böjt spån påträffades i alven på grävningensytan och registrerades som lösfynd.

Vid fältarbetet mättes samtliga anläggningar in med totalstation. Huvuddelen av arbetet koncentrerades till grävningensytans östsluttning, krönläge och övre västsluttning som omfattade ca 2/3 av ytan. Ett urval av härdar och gropar handgrävdes med syftet att klarlägga vilka variationer av anläggningar som förekom. Kolprover samlades in från lämpliga provtagningskontexter. Makrofossilprover togs från en kokgrop, enstaka härdar och en djup grop. De anläggningar som inte grävdes ytdokumenterades. Samtliga stolphål på grävningensytans krönläge handgrävdes. Ett antal av dessa utgick. Två huslämningar urskiljdes varpå makrofossilprover togs ur de stolphål som ingick i konstruktionen. Den återstående 1/3 av grävningensytan i väster dokumenterades extensivt. Inga anläggningar handgrävdes på detta avsnitt.

Område II

På fastigheten *Eskilstorp 9:7* påträffades lämningar av rostningsplatser för rödjord och myrsmalm. På grävningarytan östra del fanns ett omfattande lager av en äldre markhorisont i en naturlig svacka. Den avbanade ytan uppgick till 2500 m² och sträckte sig över flack åkermark ca 8 m ö.h.

En rostningsplats låg i anslutning till ett massivt lager av rödjord, 17x12 m (Ö-V) stort och 0,2–0,3 m tjockt. Vid dess östra kant fanns rester av en stensatt härd (ugn) och ett malmlager för myrsmalm/rödjord. Den stensatta härden (ugnen) bestod av skörbrända bearbetade kantställda 0,2–0,3 m stora stenar som hade placerats i en cirkel med en diameter om 1 m. Invid anläggningen fanns en härd 0,8x0,5 m stor och 0,3 m djup. Ingen slagg förekom i anläggningarna.

I anslutning till rödjordslagrets västra kant och invid anhopningar av naturligt förekommande myrsmalm fanns en härd, fem rostningsbäddar (malmflak/malmgrop) för malm, en fällsten och en malsten. Härden var 0,8 m i diameter och 0,08 m djup. Fyllningen bestod av sotig sand, kol och skörbränd sten. Rostningsbäddarna var till formen oregelbundna till ovala och 0,05–0,1 m djupa. Bottnarna var flacka och fyllningen bestod av fragmentariserad rostad malm och rostade malmlumpar. I bottenlagret mot alven fanns ett tunt skikt av sot. I anslutning till härd och rostningsbäddar fanns en fällsten och en malsten, 1x1 respektive 0,8x0,65 m stora. Stenarna hade kraftigt bearbetade ytor. De båda stenblocken hade släpats till platsen och placerats i rätt höjd i gropar som grävts för ändamålet.

Kolprover samlades in från ovan nämnda ugn och härd. Prover togs även på malm från naturligt förekommande lager, rostad malm från rostningsbäddar och rödjord från naturligt förekommande lager. Genom ¹⁴C-analys och kemiska analyser är det möjligt att datera spåren efter järnhantering eller annan verksamhet, samt att närmare klarlägga vilka tekniska arbetsmoment som förekommit. Samtidigt insamlades sand från botten av den stensatta härden (ugnen), härden belägen vid fällstenar och en rostningsbädd. Materialet kommer att användas till upphettningstest för att klarlägga hur hög värme som förekommit i nämnda anläggningar.

Ett besvärande faktum är dock att ingen tydlig slagg påträffats vid lokalen. Eva Hjärthner-Holdar (GAL) menar efter en diskussion utifrån dokumentation av platsen att: ”Visar det sig att det inte finns slagg från järn- eller annan metallhantering bör man överväga andra möjliga tolkningar av anläggningarna, t. ex. beredning av färgpigment, vilket i så fall skulle förändra frågeställningarna och analysstrategierna.”

På grävningarytan östra del påträffades drygt fem härdar av varierande storlek, fyra rännen och ett tiotal stolphål. Flera av anläggningarna var nergrävda i en äldre markhorisont som var 18x10 m stor och närmre 0,7 m tjock. I fyllningen påträffades slagen flinta. På grävningarytan västra del fanns större flak av torvlager. Nämnda delar av grävningarytan nedprioriterades till förmån för en fokusering på lämningar efter järnhantering på ytans centrala del.

Fornlämningarna på fastigheterna *Eskilstorp 5:8* och *9:7* behandlades som ett FFD-projekt. Det totala antalet inmätta anläggningar och lämningar uppgick till 694 stycken. Av dessa dokumenterades 469

stycken vid utgrävning. På grund av en stram ekonomi nedprioriterades delar av grävningssyftorna, vilket fick till följd att 217 anläggningar och lämningar enbart ytdokumenterades. Åtta lämningar varken grävdes ut eller ytdokumenterades.

Område III

På fastigheten *Hemmeslöv 7:4* upptäcktes ett härdområde, ett gropsystem, sex brandgravar och ett långhus. Grävningssytan omfattade 2760 m² och sträckte sig över ett flackt markavsnitt 9 m ö.h. i en äppelodling.

Grundtopografin inom området har dock varierat mellan 8 och 9 m ö.h. På två avsnitt fanns äldre markhorisonter bestående av sandig humus på alv av brun sand. I övre skiktet av de äldre markhorisonterna påträffades härदार och brandgravar nergrävda. Grävningssytans mellersta avsnitt utgjordes av en naturlig sänka täckt av ett 0,8 m tjockt matjordslager.

På grävningssytans västra och mellersta del fanns närmare 140 härदार samlade i fyra stråk. Anläggningarna i väster var 1–2 m stora och 0,1–0,15 m djupa med en fyllning av sotig sand, kol och enstaka bitar av skörbränd sten. Motsvarande anläggningar på ytans mellersta del i en naturlig svacka var 1–2 m stora och 0,1–0,3 m djupa med fyllning av sotig sand, kol och lager av skörbränd sten. Ett flertal av stenarna var bearbetade. I anslutning till nämnda svacka och härdområde fanns ett gropsystem som var 17x10 m (Ö–V) stort och som överlagrades av ett 0,1B0,2 m tjockt kulturlager. I gropsystemet ingick drygt 20 gropar av olika storlekar och form och med ett djup som varierade mellan 1 och 1,4 m. I anläggningarna hittades keramik av äldre järnålderskaraktär samt brända ben. Två brandgravar fanns i anslutning till gropsystemet och ett härdstråk.

På grävningssytans östra del fanns ett 18x15 m (Ö–V) stort och 0,1–0,2 m tjockt kulturlager som överlagrade enstaka gropar och stolphål. I lagret fanns ett fåtal härदार samt 4 brandgravar nergrävda. I lagrets norra del påträffades en 2,3 m djup grop som sannolikt utgör lämningar efter en brunnsgrävning. I anslutning till och söder om kulturlagret dokumenterades ett treskeppigt långhus med stolphålspar efter takbärande stolpar. Byggnadslämningen var drygt 15 m lång och bredden mellan stolphålsparen var 3,5 m. Avståndet mellan bockparen i konstruktionen uppgick till 2 m. Stolphålen var omkring 0,5 m djupa.

Byggnadslämningen daterades utifrån typologiska kriterier till bronsålder.

Öster om huslämningen fanns en stenpackning med 0,1–0,2 m stora rundade och delvis bearbetade stenar. I anläggningen hittades en malsten. Packningen var drygt 1 m stor och låg på en bädd av lera. Invid påträffades ett sönderslaget keramikkrärl som utifrån en typologisk bedömning kunde dateras till äldre järnålder.

Område IV

På fastigheten *Hemmeslöv 7:3* dokumenterades ett härdområde, en större grop, en brandgrav och ett bearbetat stenblock. Den avbanade ytan uppgick till 1100 m² och var belägen i plan åkermark. Matjordslagret uppgick till 0,5–0,6 m. Härdområdet bestod av drygt 20 härदार av varierande storlek, form och fyllning. De flesta av anläggningarna var

nergrävda i en äldre markhorisont som på grävningssytan mätte 38x14 m (Ö–V). I nämnda lager påträffades en brandgrav med brända ben efter människa och en del av ett keramikkrärl som vänts med botten upp.

På grävningssytans västra del dokumenterades en 4,5x3,2 m (VNV–ÖSÖ) stor och 1,5 m djup grop. På östra halvan av grävningssytan påträffades ett bearbetat stenblock som var 2,2x1, 2 m stor. Kring stenblocket fanns en packning av bearbetade stenar som var inkilade mellan stenblock och alv.

Fornlämningarna på fastigheterna *Hemmeslöv 7:4* och *7:3* dokumenterades som ett FFD-projekt. Det totala antalet inmätta anläggningar och lämningar uppgick till 540 stycken. Av dessa dokumenterades 485 stycken vid utgrävning. På grund av en stram ekonomi nedprioriterades delar av grävningssytorna, vilket fick till följd att 179 anläggningar och lämningar enbart ytdokumenterades och att 53 lämningar varken grävdes ut eller ytdokumenterades. De fynd som påträffades vid de båda lokalerna utgörs av keramik av äldre järnålderstyp, brända ben av människa, slipsten, slagen flinta och redskap av flinta.

Dokumentation

I nedanstående tabeller ges sammanställningar över dokumentationsmaterialet från undersökningarna inför planerad väg 115. Område I och II dokumenterades inom FFD-projekt ESKI samt Område III och IV inom FFD-projekt HEMM. Fältanteckningarna är gemensamma för samtliga grävningssytor.

<i>LUHM nr.</i>	<i>30 961</i>
Databas Område I och II	FFD-projekt ESKI / Access databas V115ESKI.MBD
Ritningar Område I	Anläggningslistor, profilritning skala 1:20 och beskrivningar
Ritningar Område II	Anläggningslistor, profilritning skala 1:20 och beskrivningar
Foto Område I	Sv/v foto U3353:1–7
Foto Område II	Sv/v foto U3354:1–30
Fynd Område I och II	F1–70 / Back nr 1 (Antalet fynd nr. kommer att öka med registrering av stenar)
Övrig dokumentation	Fältanteckningar

Tabell 1. Sammanställning dokumentationsmaterial Område I och II, Eskilstorp 5:8 och 9:7.

<i>LUHM nr.</i>	<i>30 964</i>
Databas Område III och IV	FFD-projekt HEMM / Access databas V115HEMM.MBD
Ritningar Område III	Anläggningslistor, profilritning skala 1:20 och beskrivningar
Ritningar Område IV	Anläggningslistor, profilritning skala 1:20 och beskrivningar
Foto Område III och IV	Sv/v foto U3355:1–40
Fynd Område III och IV	F1–375 / Back nr 1–6 (Antalet fynd nr. kommer att öka med registrering av stenar)
Övrig dokumentation	Fältanteckningar

Tabell 2. Sammanställning dokumentationsmaterial Område III och IV, Hemmeslöv 7:3 och 7:4.

Kunskapsläge om gravar, boplatser och järnhantering i Sydhalland

Gravar

I Sydhalland har flera stora undersökningar genomförts av gravar, boplatser och järnframställningsplatser. Utgrävningar av bronsåldershögar har en lång tradition. Under åren 1868–69 grävde Viktor Boye ut ett gravfält med 19 högar vid Dömmestorp i Hasslövs socken öster om Östra Karups socken. Den äldsta gravhögen härrörde från period II i äldre bronsålder. Gravfältet hade en kronologisk kontinuitet fram till yngsta bronsålder. I högarna dokumenterades 67 gravgömmor varav fem utgjorde skelettgravar och resterande 62 urnegravar med brända ben. Undersökningen var för tiden så väl genomförd och noggrant dokumenterad att denna ännu idag kan användas för att bearbeta aktuella frågeställningar (Ewald 1926, Lundborg 1972).

I början av seklet åren 1926–27 genomförde Folke Hansen och Victor Ewald en undersökning av en gravhög vid Lugnaro i Hasslövs socken. Högen inneslöt en stensättning i form av ett skepp, en stenkista med brända ben av människa samt tre bronsföremål från ca 800 f.Kr. Åren 1963–1965 undersökte Carl Cullberg en gravhög vid Harahøj i Östra Karups socken. Denna var ca 11 meter i diameter och 2 meter hög. Byggandet av gravmonumentet under äldre bronsålder hade föregåtts av rituell plöjning, vars årderspår kunde iaktas i den äldre markytan under högen. Troligen har primärgravens från äldre bronsålder utgjorts av en skelettgrav i centralröset. I högen påträffades tio urnegravar, varav åtta utgjorde sekundärgravar från yngre bronsålder och en urnegrav härrörde från äldre järnålder. Under 1960-talet undersökte Lennart Lundborg ett stort antal högar i Sydhalland. Ett av utgrävningsresultaten var iakttagelsen att gravhögarna byggts på under yngsta bronsålder och äldsta järnålder i samband med sekundärbegravningar (Arbman 1954, Lundborg 1972).

Nämnda undersökningar av gravmonument har medfört en omfattande kunskapsuppbyggnad rörande bronsålderns och äldsta järnålderns gravskick i Sydhalland. Vid slutundersökning av Område III och IV hösten 1997 inför planerad utbyggnad av väg 115, påträffades sju brandgravar under flat mark inom ett härdområde. Nämnda gravskick i förekom i Halland under yngsta bronsålder och förromersk järnålder.

Aktuella frågeställningar berör skillnader i gravgömmors gravskick och anläggningskontext. I högar utgörs ofta gravgömmor av urnegravar till skillnad från motsvarande under flat mark, där spår efter urnor är fragmentariska eller obefintliga. I en gravhög avspeglar primärgravens tidpunkten för byggandet av gravmonumentet och sekundärgravarna tidsrymden för utnyttjandet av detta. Högar representerar därmed en kontinuitet genom att vara byggda för att synas för eftervärldens generationer. Brandgravar under flat mark inom ett begränsat terrängavsnitt härrör ofta från en snäv tidsperiod. Gravarna döljs med tiden för eftervärlden då kännedomen om dess existens klingar av med efterföljande generationer.

Det arkeologiska källmaterialet avspeglar två riktningar rörande begravningsceremonier under yngsta bronsålder och förromersk järnålder. En ceremoni anknyter till en tradition där begravningen

tydliggörs för eftervärlden genom att ett äldre väl synligt gravmonument tas i anspråk. En annan ceremoni döljer begravningen för eftervärlden genom att ett nytt terrängavsnitt tas i anspråk och att inga varaktiga ovan mark synliga monument byggs. Tema för en diskussion utgår från motsatsförhållandena kontinuitet–diskontinuitet respektive synliggörande–döljande.

Boplatser

Målsättningarna vid boplotsundersökningar från mitten av 1980-talet var att urskilja bebyggelsefaser på grävningssytorna och att typbestämma och datera huslämningar. Insamlade data bidrog till en kunskapsuppbyggnad inom projektet Hus och gård. Från 1990-talets början vidgades perspektivet konkret till att analysera och funktionsbestämma olika typer av boplatser, funktionsbestämma huslämningar och att analysera bosättningarnas topografiska läge. Konkret innebar detta målinriktade provtagningar för makrofossil- och pollenanalys, riktade fosfatkarteringar och bearbetning av lantmäteriakter utifrån ett kulturgeografiskt perspektiv. Förekomsten av boplatser med flera bebyggelsefaser under långa tidsperioder respektive lokaler med en eller två faser under en kort period speglar variationer i ett landskapsutnyttjande. En pågående diskussion berör frågor om förändringar i ekonomisk försörjning och social organisation som orsak till variationerna (Artelius & Lundqvist 1989; Fors & Viking 1995).

Vid slutundersökningarna inför planerad utbyggnad av väg 115 påträffades boplatsslämningar av varierande karaktär inom Område I och Område III. Den första representerar en lokal med någon bebyggelsefas under en kort tidsrymd. Den andra består av ett långhus i rumslig anslutning till härdområden och gropsystem. Vid den senare lokalen är det av stor vikt att de kronologiska förhållandena mellan anläggningsstrukturerna klarläggs. Vid en jämförelse av nämnda boplatsslämningar med andra tidigare undersökta lokaler i området där flera bebyggelsefaser dokumenterats, bör diskussionen ta fasta på frågor om kontinuitet–diskontinuitet inom lokalerna respektive olika kontexter för dessa.

Järnhantering

Begreppet järnhantering kan definieras utifrån tre perspektiv. Järnhantering kan ses som en arbetsprocess med ett flertal tekniska moment. Arbetsstegen innefattar råvaruinsamling, produktion och förädling. Insamling av myr-, sjömalm, rödjord och bränsle utgör tekniska moment inom det första arbetssteget. Det andra steget utgörs av moment som rostning av malm eller rödjord, kolning och reduktion i blästerugn. Förädling omfattar primärsmide av järnlupp från blästerugn för att rensa denna från slagg och sekundärsmide för tillverkning av järnföremål.

Arkeologiskt sett definieras järnhantering utifrån de anläggningar som arbetsprocessen efterlämnat. Det är då en fråga om malmupplag, rostningshård, kolningsgrop, blästerugn, fällsten, slaggvarp och smideshård. Men järnhantering kan även definieras utifrån ett

naturvetenskapligt perspektiv som beskriver de kemiska och metallurgiska processer som pågår vid rostning av malm, reduktion i blästerugn och smide.

Utifrån insamlade data kan en tendens spåras rörande lokalisering av järnproduktion i landskapet. Under äldre järnålder är järnframställningsplatserna belägna i anslutning till bosättningar i kustbygden. Råvaror forslas till boplatserna och produktionen är relativt begränsad. Från yngsta järnålder och under medeltid sker en geografisk förskjutning av produktionsplatserna till råvarutillgångar vid myrar, sjöar och rödjordsområden bortom bebyggelsen. Produktionen av järn ökade mångdubbelt (Magnusson 1986, Strömberg 1991, 1995, Ödman 1995).

Tidigare arkeologiska utgrävningar av järnframställningsplatser och diskussion om järnhantering har till största delen varit fokuserad på produktionsmomentet i blästerugn. Dokumentation av rostnings- och smideshårdar har inte prioriterats i jämförelse med dokumentation av blästerugnar. Kunskapsläget rörande arbetsmomenten före och efter själva produktionsmomentet inom järnhanteringen medför att det finns kunskapsbrister om arbetsprocessens helhet.

Undersökningar av järnframställningsplatser i mellersta Sverige under senare år har påvisat att det förekommit ett medvetet val av olika malmsorter för att uppnå specifika egenskaper hos järnet. Ett exempel är att fosforrik malm ger järnet materiella egenskaper som karakteriseras av hårdhet och seghet. Malmer med olika kemiska sammansättning kan således förväntas ligga som rester av olika malmupplag vid järnframställningsplatser. Analyser av slagg från blästerugnar ger en mer direkt uppfattning av vilken typ av järn som producerades och vilka egenskaper materialet hade. Primärsmidet utgör en del av förädlingsarbetet. Analyser av en järnlupp rensad från slagg ger besked om materialets egenskaper. Men om järnluppar inte påträffas ger analyser av slagg från primärsmidet och järnfragment besked om det producerade järnets egenskaper.

En serie kemiska och metallurgiska analyser av malmer, slaggar och järnfragment från en järnhanteringsplats med lämningar av rostningshård, blästerugn och smideshård, ger således en god helhetsbild av järnhanteringsprocessen. Därmed når vi idag insikt om vilka medvetna val som gjordes för att ge det producerade järnet en specifik kvalitet, och de insikter och detaljerade kunskaper rörande järnframställning som fanns i samhället under järnåldern.

Vid slutundersökningarna för väg 115 påträffades naturligt förekommande rödjord och myrmalm vid Område II. I anslutning till dessa naturresurser dokumenterades rostningsbäddar (malmflak/malmgrop), hårdar, stensatt hård (ugn), en fäll- och en malsten. Samtliga lämningar är karakteristiska för järnhantering. Men någon påtaglig slagg förekom dock inte inom lokalen. Detta kan istället tyda på att färgberedning har förekommit på platsen. Därmed har ett medvetet val gjorts rörande till vad och hur naturresurserna skall ha nyttjats, nämligen mellan färgberedning eller järnproduktion. Centrala frågor berör likheter och skillnader i arbetsprocesser respektive de rent tekniska processerna för nämnda hantverk.

Syfte och prioriteringar

Målsättningar i undersökningsplan

Inför slutundersökningarna av fornlämningarna längs blivande väg 115 formulerades en undersökningsplan som tog fasta på fyra övergripande målsättningar.

- En undersökning av de aktuella boplatserna (Område I och III) och en kartografisk översikt av lokalernas topografiska läge i förhållande till undersökta bosättningar med flera bebyggelsefaser och omgivande gravmonument från brons- och äldre järnålder, ger bidrag till pågående diskussion om variationer i landskapsutnyttjande.
- En kartläggning över anläggningars gruppering på grävningstorna och en funktionsbestämning av lämningarna ger en bild av bosättningarnas rumsliga disposition. En jämförelse med tidigare insamlad information från boplatser med flera bebyggelsefaser, klarlägger om likheter eller skillnader fanns i olika bosättningsars rumsliga utnyttjande.
- Dokumentation av långhus utgör en grund för definition av typ, datering och funktionsbestämning av huslämningar. Insamlad information kommer att klarlägga om variationer av hustyper och användande av dessa förekom mellan de olika bosättningarna.
- De äldsta blästerugnarna för järnproduktion i Halland har påträffats i anslutning till boplatser från äldre järnålder. Kunskaperna om hela arbetsprocessen inom järnhantering är däremot bristfällig. Den nu påträffade rostningshärden utgör en lämning från ett förberedande arbetsmoment inför järnframställning i blästerugn. Tidigare undersökningar har påvisat ett nära rumsligt samband mellan rostningshärden och blästerugnar (Magnusson 1986). Dokumentation av rostningshärden och sannolikt förekommande blästerugnar i kombination med kemiska och metallurgiska analyser av malm och slagg, utgör data för skapandet av en helhetsbild av järnhantering vid boplatser under äldre järnålder. Dateringar från påträffade boplatser och järnhanteringsplats inom arbetsområdet för väg 115 är av vikt för att klarlägga om ett kronologiskt samband föreligger.

Ovan nämnda övergripande målsättningar konkretiserades därefter i relation till de objekt som skulle undersökas. *Område I och III* förutsades innehålla lämningar efter enkelgårdsbebyggelse från äldre järnålder med en till tre bebyggelsefaser. De konkreta målsättningarna vid slutundersökningarna var:

- Att klarlägga boplatsernas rumsliga disposition.
- Att dokumentera långhuset samt att datera, typ- och funktionsbestämma dessa.
- Att samla in data rörande tidigt jordbruk vid boplatserna.
- Att dokumentera härdarnas typ och att datera dessa.

Område IV förutsades innehålla en anhopning av härden och äldre markhorisonter. Dokumentationen avsågs bli av en extensiv karaktär. De konkreta målsättningarna vid slutundersökningarna var:

- Att klarlägga anläggningarnas rumsliga utbredning.
- Att klarlägga lagerföljden i området.

Område II förutsades innehålla lämningar efter järnhantering där bl.a. rostning av malm eller rödjord förekommit och järnframställning i blästerugn pågått. De konkreta målsättningarna vid slutundersökningarna var:

- Att klarlägga vilka arbetsmoment av järnhantering som förekommit på platsen.
- Att klarlägga vilken typ av malm som använts och vilka egenskaper det producerade järnet har haft.
- Att klarlägga om järnhanteringen har ett kronologiskt och funktionellt samband med boplatserna vid *Område I* och *III*.

Metod

Fältarbetet inleddes med maskinavbaning av de fyra olika grävningssytorna *Område I–IV*. I anslutning till avbaningsarbetet inmättes framrensade anläggningar med totalstation inom ramen för FFD-systemet. Därmed genererades ett underlag för CAD-planer och databaser för hantering av information från undersökningarna. *Område I* och *II* hanterades som ett FFD-projekt. *Område III* och *IV* hanterades som ett andra projekt.

Inför handgrävning av anläggningar på varje grävningssyta gjordes prioriteringar utifrån frågeställningar i den undersökningsplan som översänts till Länsstyrelsen och Vägverket Region Syd. Inom *Område I* prioriterades handgrävning och dokumentation av huslämningar. Ett urval av härdar och gropar undersöktes med avseende på att klarlägga variationer av nämnda anläggningstyper. Genom dokumentation av grävda anläggningar och ytdokumentation av övriga lämningar karterades lokalens rumsliga disposition. Makrofossilprover insamlades från stolphål ingående i huslämningar och kolprover hämtades ur de härdar som undersöktes. På grävningssytans västra del som omfattade drygt 1/3 av *Område I* noterades översiktligt en ansamling av torvbildningar, enstaka gropar och härdar samt spridda stolphål.

Inom *Område II* prioriterades anläggningar som kunde knytas till järnhantering alternativt färgberedning, vid handgrävning och dokumentation. Kolprover insamlades från härdar, rostningsbäddar och stensatt härd (ugn). Prover för metallurgiska analyser hämtades ur rödjords- och myrmalmslämningar, rostningsbäddar, stensatt härd (ugn) och från fyllningen invid och under fäll- och malstenar. Anläggningar som härdar och gropar på östra delen av grävningssytan ytdokumenterades. På nämnda ytavsnitt fanns även en 0,5–0,7 m djup äldre markhorisont med bearbetad flinta. Endast två mindre provgropar handgrävdes i lämningen.

Inom *Område III* och *IV* prioriterades inledningsvis härdområden och stolphålsansamlingar. Ett urval av härdar inom varje område handgrävdes i syfte att klarlägga variationer med avseende på storlek, form och fyllning. Flertalet härdar enbart ytdokumenterades. Kolprover insamlades från alla härdar som grävdes. Därmed skapades ett underlag för att gruppera och datera enskilda härdar och härdstråk. En stor omsorg lades ned på att dokumentera en 15 m lång byggnadslämning efter ett långhus.

Samtliga stolphål handgrävdes och makrofossilprover insamlades från anläggningarnas fyllning.

Under arbetets gång påträffades sju brandgravar med fyllning av sotig sand, kol och brända ben. I ett fall påträffades en bottendel av ett keramikkärl. I två andra gravar fanns fragment av keramik.

Anläggningarnas fyllning insamlades för att tillvarata samtliga brända ben samt kol och eventuellt förekommande makrofossil.

Inom Område III fanns två kulturlager varav det ena täckte ett gropsystem. I ett första skede gjordes en ytinsamling av slagen flinta, keramikbitar och fragment av brända ben. Ett antal provrutor grävdes därefter för att få en uppfattning om fyndtätheten i lagren. Då inga större fyndkoncentrationer kunde konstateras och inga ytterligare brandgravar påträffats, maskinavbanades kulturlagren i syfte att blottlägga förekommande underliggande anläggningar.

Det 17x10 m (Ö–V) stora gropsystemet maskingrävdes till stor del med hjälp av en traktorgrävare på grund av stram ekonomi. Grävningsarbetet genomfördes med målsättning att klarlägga gropsystemets utbredning samt de ingående groparnas antal, storlek och stratigrafi. Genom handgrävning preparerades anläggningars detaljer fram och förekommande fynd tillvaratogs. Sammanlagt ritades fyra sektioner i profil i skala 1:20 genom grupper av anläggningar i gropsystemet. Makrofossil och kolprover insamlades från olika lager i groparna.

På Område IV påträffades ett större stenblock nergrävt i alven med en packning av nerkilade stenar mellan block och alv. Efter en besiktning av geologisk expertis kunde det konstateras att stenblocket tidigare utgjort en rest sten.

På samtliga fyra grävningssytor prioriterades anläggningar för handgrävning utifrån tre målsättningar. Den första var att grävda härdar och gropar skulle spegla variationer av anläggningstyperna på de olika ytorna. Resterande lämningar ytdokumenterades. Prioritering av stolphål syftade att klarlägga anläggningsstrukturer efter huslämningar. En tredje målsättning var att fokusera på anläggningar av en speciell typ som avspeglade definierbara aktiviteter. Detta rör exempelvis brandgravar, gropsystem, stenpackningar och anläggningar som kunde knytas till järnhantering, alternativt färgberedning.

Grävda anläggningar dokumenterades på anläggningslistor och ritades i profil i skala 1:20. Ytdokumenterade anläggningar fördes även dessa upp på anläggningslistor. Anläggningar, fynd och prover har därefter registrerats i de FFD-genererade databaser som skapades under utgrävningens gång.

Resultat av undersökningar

Resultatet av undersökningen av Område I motsvarade de antaganden som gjordes vid förundersökningarna i augusti 1997. Område II ger en tvetydig bild som innefattar järnhantering eller enbart rostning av rödjord och myrmalm. Emellertid måste Område III och IV omvärderas i förhållande vad som antogs i samband med förundersökningen. Till skillnad från en äldre järnåldersboplats av enkelgårdskaraktär på Område

III, tonar detta avsnitt tillsammans med Område IV fram med en helt annan karaktär. Fornlämningen berör båda avsnitten och utgörs av ett härdområde, ett omfattande gropsystem, brandgravar, äldre markhorisonter som inneslöt härdar och gravar samt ett långhus med trolig datering till bronsålder. Keramiken från lokalerna härrör från brons- och äldre järnålder.

Av nämnda anledning måste en omprioritering av resurser och målsättningar göras inför avrapporteringen. De konkreta frågeställningarna för Område I äldre järnåldersboplats samt Område II järnhanteringsplats kan kvarstå. Men då den typ av forn lämning som blottades vid Område I är relativt välkänd kan resurser omfördelas från denna lokal till förmån för bearbetning av härdområde och övriga anläggningar vid Område III och IV. För järnhanteringsplatsen inriktas resurser på att nå uppställda mål. En konsekvens av fältarbetet inom Område I–IV är således en viss revidering av undersökningsplanen.

Omprioritering Område III och IV

Konkreta frågeställningar för forn lämningen rör datering och funktionsbestämning. Fältarbetet och kommande bearbetning av materialet syftar till att ta fram grundläggande data om en forn lämning av ovanlig karaktär. I ett första skede gjordes en ytinventering av härdar på plats och med planritning skapad utifrån inmätning av anläggningar. Härdaerna förekom i fyra stråk och på grundval av denna gruppering och olika härdatyper, valdes ett antal anläggningar ut för vidare undersökning. Vid detta moment samlades kolprover och bearbetade stenar från härdaernas fyllning in. De härdar som inte grävdes ut ytdokumenterades. Kolprover kommer att väljas ut från undersökta härdar och brandgravar för vedartsbestämning och ¹⁴C-analys. Därmed kan det klarläggas om speciella trädslag använts i speciella sammanhang. Samtidigt kan en kronologisk översikt av lokalen skapas.

Det är av stor vikt att brända ben från de sju brandgravarna genomgår en osteologisk analys. Stora delar av gravarna fyllning har samlats in i form av makrofossilprover. Därmed finns möjligheter att ta tillvara fragmentariskt osteologiskt material och eventuellt förekommande makrofossil. Materialet kan belysa hur begravningsceremonin utförts.

Dokumentationen av gropsystemet syftade främst till att klarlägga dess utformning och sammansättning. På grund av en stram ekonomi kunde ett konsekvent sökande efter fynd i gropsystemet ej genomföras. Makrofossilprover och kolprover insamlades från olika kontexter för att ge underlag till tolkning av funktion och datering. Motsvarande provtagning från långhusets stolphål syftar även detta till att nå en tolkning rörande funktion och datering. En fosfatkartering av en huslämning planerades i ett första skede. Men denna kartering utgick på grund av en stram budget.

Geologisk expertis från SGU har besiktigat ovan nämnda stenblock som påträffades i alven på Område IV. Stenblocket och flera av de inklade stenarna mellan block och alv är bearbetat. Ett kort skriftligt utlåtande om detta i kombination med arkeografisk dokumentation ger

underlag för en tolkning rörande hur stenblocket hanterats och i vilket sammanhang detta skett.

Omprioriteringen av inriktning på fältarbetet av Område III och IV samt den efterföljande bearbetningen av material omfattar diskussion om anläggningarnas rumsliga disposition och stratigrafiska förhållanden, definition av anläggningstyper, datering utifrån ¹⁴C-analyser och typologisk bedömning av keramik, vedartsbestämning, makrofossilanalys, osteologisk analys och noteringar rörande bearbetning av stenar.

Sammanställning av anläggningar och fynd

Område I-II

I nedanstående tabeller presenteras en sammanställning av anläggningar, fynd och provtagningskontexter för kol- makrofossil och metallurgiska prover. Under fältarbetet samlades även ett antal bearbetade stenar in från härdar och en ugn för närmare studier. Dessa stenar kommer att fyndregistreras i ett senare skede.

Anläggningstyp	Område	Antal	Grävda	Ytdok.
Hus	I	2	2	
Brunn	I	1	1	
Fällsten	II	2	2	
Grop	I-II	35	30	5
Härd	I-II	41	24	17
Kokgrop	I-II	1	1	
Kulturlager	I-II	4	1	3
Malmflak	II	6	4	2
Malmgrop	II	5	4	1
Malmupplag	I	1	1	
Mörkfärgning	I-II	31		31
Pinnhål	I	2	2	
Ränna	II	4	4	
Rödjord/Myrmalm	II	12	2	10
Sotfläck	I-II	2	2	
Stolphål	I-II	182	152	30
Ugn	II	1	1	
Våtmarksfärgning	I-II	87		87
Äldre markhorisont	II	1	1	
Summa	I-II	418	232	186
Utgår	I-II	268	237	31
Oregistrerade	I-II	8		(8)
Total summa	I-II	694	469	225

Tabell 3. Översikt anläggningar – Område I-II.

Material	Sakord	Antal	Vikt
Ben	Ben	6	12
Ben	Rörben	1	2
Ben	Tand	1	2
Bränd lera	Bränd lera	1	72
Bränd lera	Lerklining		96
Flinta	Avfall	3	326
Flinta	Avslag	18	155
Flinta	Handtagssära	1	52
Flinta	Splitter	7	10
Flinta	Spån	4	18
Fossil	Fossil	1	2
Keramik	Bitar av kärl	15	954
Rödjord	Metallutfällning	1	2
Slagg	Slagg	1	96

Tabell 4. Sammanställning av fynd – Område I-II. Fynd av bearbetade stenar återstår att registrera.

<i>Anläggningstyp</i>	<i>Typ av prov</i>	<i>Antal prov</i>
Brunn	Kol	1
Brunn	Makrofossil	3
Fällsten	Metallurgi/Makrofossil	5
Grop	Kol	10
Grop	Makrofossil	1
Härd	Kol	15
Härd	Makrofossil	3
Härd	Metallurgi	2
Kokgrop	Kol	1
Kokgrop	Makrofossil	3
Malmflak	Metallurgi	1
Malmgrop	Metallurgi	4
Malmupplag	Kol	1
Malmupplag	Metallurgi	1
Ränna	Kol	2
Rödjord/Myrmalm	Metallurgi	1
Stolphål	Kol	17
Stolphål	Makrofossil	10
Ugn	Kol	5

Tabell 5. Sammanställning över prover från anläggningar – Område I–II.

Område III–IV

I nedanstående tabell 6–8 presenteras en sammanställning av anläggningar, fynd och provtagningskontexter för kol- och makrofossilprover. Under fältarbetet samlades även ett antal bearbetade stenar in från härdar för närmare studier. Dessa stenar kommer fyndregistreras i ett senare skede.

<i>Anläggningstyp</i>	<i>Område</i>	<i>Antal</i>	<i>Grävda</i>	<i>Ytdok.</i>
Hus	III	1	1	
Brandgrav	III–IV	7	7	
Brunn	III	1	1	
Grop	III–IV	87	36	51
Härd	III–IV	189	75	114
Kulturlager	III–IV	4	3	1
Mörkfärgning	III–IV	7		7
Stenpackning	III–IV	2	2	
Stolphål	III–IV	101	97	4
Äldre markhorisont	III–IV	3	3	
Summa	III–IV	401	224	177
Utgår	III–IV	86	84	2
Oregistrerade	III–IV	53		(53)
Total summa	III–IV	540	308	232

Tabell 6. Översikt anläggningar – Område III–IV.

<i>Material</i>	<i>Sakord</i>	<i>Antal</i>	<i>Vikt</i>
Ben	Ben	33	477
Ben	Tand	1	2
Bränd lera	Bränd lera	12	311
Bränd lera	Lerklining	1	204
Bränd lera	Lerplatta	1	236
Bränd lera	Vävttyngd	1	10
Flinta	Avfall	34	590
Flinta	Avslag	66	489
Flinta	Flinta	2	297
Flinta	Föremål	5	83
Flinta	Knacksten	1	343
Flinta	Kärna	4	100
Flinta	Splitter	24	49
Flinta	Spån	8	21
Flinta	Yxa	1	26
Hasselnötsskal	Hasselnötsskal		6
Horn	Föremål		2
Keramik	Bitar av kärl	128	4851
Malm	Malm		102
Slagg	Lerslagg		30
Slagg	Slagg	2	40
Snäckskal	Snäckskal		1
Sten	Bearbetad sten	3	705
Sten	Glättsten	2	204
Sten	Knacksten	1	90
Sten	Knacksten/löpare	1	310
Sten	Löpare	1	1250
Sten	Sten	1	90
Stenkol	Stenkol	1	2

Tabell 7. Sammanställning av fynd – Område III–IV. Fynd av bearbetade stenar återstår att registrera.

<i>Anläggningstyp</i>	<i>Typ av prov</i>	<i>Antal prov</i>
Brandgrav	Kol	4
Brandgrav	Makrofossil	7
Brunn	Kol	1
Brunn	Makrofossil	2
Grop	Kol	17
Grop	Makrofossil	14
Härd	Kol	64
Härd	Makrofossil	21
Kulturlager	Kol	1
Kulturlager	Makrofossil	1
Stenpackning	Makrofossil	2
Stolphål	Kol	16
Stolphål	Makrofossil	17
Äldre markhorisont	Makrofossil	1

Tabell 8. Sammanställning över prover från anläggningar – Område III–IV.

Riktlinjer för materialets publicering

Publiceringen av undersökningarna inför planerad väg 115 kommer att föra den arkeologiska diskussionen efter temata som bosättning och bebyggelse, produktion samt ceremonier. En äldre järnåldersboplats av ensamgårdskaraktär, en rostningsplats för rödjord och myrsmalm samt ett härdområde med brandgravar, gropsystem och hus, utgör en grund för det fortsatta arbetet.

Av de ursprungliga fyra övergripande målsättningarna kan de tre första sammanföras till ett tema. En kartografisk översikt av samtliga lokalernas topografiska läge i förhållande till omgivande fornlämningslandskap ger en bild av landskapsutnyttjandet. En kartläggning över anläggningstypers gruppering på den äldre järnåldersboplatsen ger en bild av en ensamgårds rumsliga organisation. Dokumentation av två hus på den äldre järnåldersboplatsen och dokumentation av ett hus från bronsålder vid härdområdet ger underlag för definition av typ, datering och funktionsbestämning av byggnadslämningarna.

Målsättningen rörande järnhantering alternativt rostning av rödjord och myrsmalm i samband med färgberedning vid *Område II* kvarstår tills vidare. Analyser av malm, rödjord och rostat material i kombination med arkeografisk dokumentation av anläggningar, ger underlag för bedömning av vilka arbetsmoment och tekniska processer som pågått vid lokalen.

Ett nytt tema knyts till den omvärderade fornlämningen belägen inom *Område III* och *IV*. Härdområden har tidigare påträffats i Sydskanandinavien och Nordtyskland. Ett exempel utgörs av härdområdet vid Glumslövs backar (VKB 3:3) i samband med undersökningar inför Västkustbanans utbyggnad i västra Skåne (Fendin 1999). Nämnda lokalers funktion och de aktiviteter som förekommit på platserna är dock okända. Vid Glumslöv var härdområdet beläget i en bronsåldersmiljö med flera större gravhögar. En parallell kan ses vid Hemmeslöv (*Område III* och *IV*) där sju brandgravar var belägna inom ett härdområde. En kronologisk skillnad föreligger dock då dessa lämningar troligen härrör från äldre järnålder. Det omfattande gropsystemet sätter dessutom en speciell prägel på fornlämningen. Behandlingen av det tidigare beskrivna stenblocket på *Område IV* antyder aktiviteter av ceremoniell karaktär.

Lund den 17 mars 1998

Bo Strömberg
Riksantikvarieämbetet UV Syd

Referenser

- Arbman, H. 1954. Hallands Forntid. *Hallands Historia*. Halmstad.
- Andersson, Th. 1996. Halland, Östra Karups socken, väg 115, Båstads kommun. Arkeologisk utredning. *UV Syd Rapport 1996:69*.
- Artelius, T. & Lundqvist, L. 1989. Bebyggelse-kronologi. Boplatser från perioden 1800 f Kr–500 e Kr i södra Halland. *Nya Bidrag till Hallands äldsta historia nr. 2. Riksantikvarieämbetet*. Göteborg.
- Ewald, V. 1926. *Minnen från Sydhallands forntid*, del II. Laholm.
- Fors, T. & Viking, U. 1995. Från stenålder till medeltid på fem månader. RAÄ 93, Avfart väg E6, Skummeslövs socken, Halland. Arkeologisk undersökning. *Stiftelsen Hallands länsmuseum. Landsantikvarien*. Halmstad.
- Fendin, T. 1999. Boplatser och härdgropsområde från bronsåldern vid Glumslöv. Skåne, Glumslövs sn, Övra Glumslöv 10:5. Väst kustbanan 3:3. *UV Syd Rapport 1999:39*. Lund.
- Lundborg, L. 1972. Undersökningar av bronsåldershögar och bronsåldersgravar i södra Halland. Höks, Tönnersjö och Halmstad härader under åren 1854–1970. *Hallands Museum 2*. Halmstad.
- Magnusson, G. 1986. *Lågteknisk järnhantering i Jämtlands län*. Jernkontorets Berghistoriska Skriftserie Nr 22. Stockholm.
- Strömberg, B. 1991. Järnhantering på boplatser i Halland under äldre järnålder. En kronologisk och naturgeografisk analys. *Nya Bidrag till Hallands äldsta historia Nr 4. Riksantikvarieämbetet*. Göteborg.
- 1995. Spår av järnhantering i Halland från äldre järnålder till sen medeltid. *Medeltida danskt järn*. Red. S-O Olsson. Forskning i Halmstad. Varberg.
- 1997. Halland, Östra Karups socken, Väg 115, Båstads kommun. Arkeologisk förundersökning. *UV Syd Rapport under 1997:80*.
- Ödman, A. 1995. Skånskt järn från malm till marknad. *Medeltida danskt järn*. Red. S.-O. Olsson. Forskning i Halmstad. Varberg.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 421-5176-1997

Länsstyrelsens dnr och datum för beslutet: 220-6887-97, 1997-09-26

Projektnummer: 1410154

Undersökningstid: 13 oktober–14 november 1997

Projektgrupp: Bo Strömberg (projektledare/platsansvar), Thomas Andersson (platsansvar), Anna Aspeborg, Åsa Cademar, Karin Eriksson, Titti Fendin och Rolf Larsson (FFD-ansvar)

Underkonsulter: Clifton och Sydschakt (schaktning och transport av matjord). Mark och Service (arbetsbodar).

Exploateringsyta: 17 000 m².

Undersökt yta: 9 760 m².

Läge: Ekonomiska kartan, blad 4C 1e, edition 2, x 6259,44 y 1322,24.

Koordinatsystem: Rikets.

Höjdsystem: RH 1900.

Dokumentationshandlingar som förvaras i Antikvarisk-topografiska arkivet (ATA), RAÄ, Stockholm: Se tab. 1 och 2

Fynd: Fnr 1–70, LUHM 30961 och Fnr 1–375, LUHM 30964 inlämnade till Lunds Universitets Historiska Museum (LUHM).

Tabellförteckning

Anläggningstabell:	Access databas V115ESKI.MBD
Fyndtabell:	Access databas V115ESKI.MBD
Anläggningstabell:	Access databas V115HEMM.MBD
Fyndstabell:	Access databas V115ESKI.MBD

