

ARKEOLOGISKA UPPDRAGSVERKSAMHETEN

RAPPORT 2015:1

Arkeologisk förundersökning

Klinga bergtäkt – ett landskap i långtidsperspektiv

Östergötland

Norrköpings kommun

Norrköpings stad samt f d Borgs socken

Borg 16:1

RAÄ 282, f d Borgs socken samt RAÄ 355 Norrköpings stad

Dnr 3.1.1-00021-2014

Maria Petersson

Med bidrag av

Tom Carlsson och Marita Sjölin

ARKEOLOGISKA UPPDRAGSVERKSAMHETEN

RAPPORT 2015:1

Arkeologisk förundersökning

Klinga bergtäkt – ett landskap i långtidsperspektiv

Östergötland

Norrköpings kommun

Norrköpings stad samt f d Borgs socken

Borg 16:1

RAÄ 282, f d Borgs socken samt RAÄ 355 Norrköpings stad

Dnr 3.1.1-00021-2014

Maria Petersson

Med bidrag av

Tom Carlsson och Marita Sjölin

STATENS HISTORISKA MUSEER
Arkeologiska uppdragsverksamheten
Roxengatan 7
582 73 Linköping
Tel 010-480 80 00
Fax 010-480 81 73

e-post uvost@shmm.se
e-post fornamn.efternamn@shmm.se
www.arkeologiuv.se

© 2015 STATENS HISTORISKA MUSEER

Rapport 2015:1

Kartor ur allmänt kartmaterial, ©Lantmäteriet Gävle 2012. Medgivande I 2012/0744.

Grafisk form Britt Lundberg

Kartor Marita Sjölin, Lars Östlin

Foto Tom Carlsson, Maria Petersson, Marita Sjölin

Tryck/utskrift Elanders Sverige AB, 2015

Omslagsbild Stensträngen A762 undersöks. Maria Petersson närmast i bild.
Marita Sjölin i bakgrunden. Foto Tom Carlsson.

Innehåll

Sammanfattning	5
Bakgrund	7
Kulturmiljö och tidigare undersökningar	7
En ö i littorinahavet	8
Utkanten av en klassisk bronsåldersbygd	8
Äldre järnålderns bebyggelseexpansion	9
Syfte och frågeställningar	10
Stenålder	10
Bronsålder	11
Järnålder	11
Boplats	11
Grav	11
Stensträngar	12
Metod och genomförande	12
Stenålderslämningar	14
Hällristningar	15
Boplatsen från äldre järnålder	15
Stensättningen	15
Stensträngar och markanvändning	15
Resultat	16
Anläggningar och fynd	16
En boplats med lämningar från romersk järnålder och senmesolitikum (RAÅ 355)	17
Delområde 1 – äldre järnålder	18
Delområde 2 – äldre järnålder	19
Delområde 3 – senmesolitikum	22
En stensättning (RAÅ 282:1)	25
Stensträngar (RAÅ 282:2)	26
A762 – ett undersökt parti i stensträngens södra del	26
A832 – ett undersökt parti i stensträngens norra del	29
Markanvändningen i området	29
Hällristningsinventering	30
Analyser	30
Vedartsanalys	30
¹⁴ C-analys	31
Makrofossilanalys	31
Sammanfattande kommentarer	32
Åtgärdsförslag	33
Referenser	34
Administrativa uppgifter	36
Bilaga 1. Anläggningslista	37
Bilaga 2. Fyndlista	40
Bilaga 3. Vedartsanalys	41
Bilaga 4. Protokoll från ¹⁴ C-analys	44
Bilaga 5. Rapport över makrofossilanalys	45
Bilaga 6. Rapport över hällristningsinventering	47

Fig 1. Utdrag ur Gröna kartan med undersökningsområdet markerat. Skala 1:50 000.

Statens historiska museer, Arkeologiska uppdragsverksamheten, är en uppdragsfinansierad del av Statens historiska museer, som i huvudsak genomför arkeologiska undersökningar efter beslut enligt Lag (SFS 1988:950) om kulturminnen m m. Uppdragsverksamheten utför även konsultuppdrag i form av utredningar, kulturmiljöanalyser och planeringsunderlag. Den arkeologiska uppdragsverksamheten har ingen myndighetsfunktion.

Arkeologisk förundersökning

Klinga bergtäkt – ett landskap i långtidsperspektiv

Sammanfattning

Under perioden 9–24 juni 2014 utförde Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten, UV Öst (från och med 2015-01-01 Statens historiska museer, Arkeologiska uppdragsverksamheten) en arkeologisk förundersökning inom ett cirka 32 000 m² stort område vid Klinga bergtäkt av fornlämningarna RAÄ 282, f d Borgs socken samt RAÄ 355, Norrköpings stad. Arbetena föranleddes av att Svevia AB planerar en utökning av täktverksamheten inom fastigheten Borg 16:1, Norrköpings stad och kommun.

Den aktuella förundersökningen berörde RAÄ 355 som utgörs av två boplatser, en från äldre järnålder och en från senmesolitikum. Den förra indikeras av ett stort antal anläggningar, enstaka fynd av keramik av äldre järnålderstyp samt fyra ¹⁴C-dateringar, vilka tillsammans tolkas som lämningar av en gård, sannolikt från romersk järnålder. Lämningarna är koncentrerade till två områden (delområde 1 och 2) och i båda dessa områden finns indikationer på att byggnadslämningar kan finnas. Enstaka lämningar från samma period fanns också i delområde 3. Det förefaller röra sig om huvuddelen av ett gårdstun från äldre järnålder, kanske hela.

Boplatsen från senmesolitikum indikeras av ett omfattande fyndmaterial av bearbetad kvarts. Detta tillvaratogs framför allt i delområde 3 men enstaka fynd av stenålderskaraktär fanns i både delområde 1 och 2. Dateringen indikeras av terrängläget och nivån över havet samt kvartsmaterialet och dess bearbetningsteknik. Däremot fanns inga daterade anläggningar som kunde knytas till denna fas. En härd daterades till senneolitikum, något som kanske tyder på sporadisk närvaro på platsen över lång tid.

Vidare berördes en stensträng (RAÄ 282:2) som genomkorsade hela förundersökningsområdet och vars datering föll i hög- till senmedeltid. Stensträngen är troligen enkelradig. Dess funktion föreföll ha varit att avgränsa odlad mark från icke odlad mark. De åkerytor som kunde identifieras i anslutning till stensträngen torde kunna dateras till senmedeltid/tidig modern tid, men markanvändningsanalysen visar också att odlingen intill strängen har olika tidsställning i skilda områden.

Stensättningen RAÄ 282:1 som inte kunnat lokaliseras vid 2012 års utredning, identifierades vid förundersökningen och var belägen på områdets högsta punkt. Det råder viss tvekan kring om det verkligen rör sig om en grav, stenmaterialet i den möjliga kantkedjan har i alla händelser rubbats i sen tid. Schakt intill den påträffade lämningen visar att inga ytterligare gravar finns i dess närhet.

Fig 2. Utdrag ur digitala Fastighetskartan med fornlämningar markerade. Skala 1:10 000.

En fördjupad inventering med avseende på hållristningar visade också att varken hållbilder eller skålgropar finns inom förundersökningsområdet.

Resultatet från denna arkeologiska förundersökning ska ligga till grund för beräkning av kostnader för eventuella särskilda arkeologiska undersökningar, samt ligga till grund för länsstyrelsens vidare bedömning i ärendet.

Ansökan om tillstånd enligt Kulturmiljölagen (1988:950) ställs till länsstyrelsen, vilken beslutar om ärendet.

Bakgrund

Svevia AB planerar en utökning av täktverksamheten inom fastigheten Borg 16:1, Norrköpings stad och kommun.

Länsstyrelsen Östergötland har givit i uppdrag till Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten, UV Öst att utföra förundersökningar i området enligt beslut den 29 april 2014 (dnr 431-11413-13).

Exploateringsområdet har tidigare omfattats av en arkeologisk utredning (Skjöldebrand 1995) samt en kompletterande arkeologisk utredning etapp 1 och 2 (Lindberg 2012).

Projektledare var Maria Petersson och i fältarbetet medverkade också Tom Carlsson och Marita Sjölin. Rapporten har skrivits av Maria Petersson med bidrag av Marita Sjölin och Tom Carlsson.

Kulturmiljö och tidigare undersökningar

Det aktuella området, som omfattade cirka 32 000 m², ligger i en fornlämningsrik bygd med hållristningar från bronsålder samt boplatser och gravfält från hela förhistorien. Området har vid två tillfällen varit föremål för arkeologisk utredning, 1994 och 2012 (Skjöldebrand 1995, Lindberg 2012). Området utgjordes av krönmark med berg i dagen samt sluttande mark med flera avsatser.

Vid utredningen år 1994 påträffades en stensättning och en stenpackning, RAÄ 282:1 som dock inte återfanns vid utredningen 2012. Med tanke på Klingagravfältet, där endast två gravar var synliga ovan mark före undersökningen, bedömdes anläggningarna kunna utgöra del av ett icke avgränsat gravfält.

I området finns också ett stensträngssystem bestående av en lång stensträng som förgrenade sig i söder, RAÄ 282:2.

Vid den kompletterande arkeologiska utredningen 2012 identifierades ett boplatsoområde, med enstaka fynd som daterades till äldre järnåldern, beläget på en svagt västsluttande avsats. Vidare fanns ett stort antal anläggningar av mer diffus karaktär som varken undersöktes eller typbestämdes vid utredningen. Dessa anläggningar benämns i 2012 års utredningsrapport som ”mörkfärgningar” och i deras närhet fanns fynd av stenålderskaraktär. I utredningsrapporten föreslås att ”mörkfärgningarna” är förhistoriska anläggningar och en hypotes inför förundersökningen var att de i detta område tillhörde stenåldern.

Nedan sätts förundersökningsområdet in i ett sammanhang som tar sin utgångspunkt i skilda perioders landskap. Platsens läge och betydelse i ett specifikt forntida landskapsrum kan visa på förhållanden och möjligheter som inte framgår när enbart den närmaste omgivningen granskas. Eftersom undersökningen omfattade flera tidsperioder och olika typer av anläggningar/strukturer presenteras dessa var för sig.

En ö i littorinahavet

Förundersökningsområdet låg omkring 45–40 meter över dagens havsnivåer. Enligt SGU:s beräkningar var platsen en ö i det bräckta Litorinahavet för drygt 6 000 år sedan. Platsen var då en ö bland många i skärgården. Strax söder fanns den viktiga passagen till sjön Roxen och norrut bredde en öppen havsvik ut sig. Undersökningsområdet låg på sydvästra delen av den forna skärgårdsön. Platsen var väl skyddad från vindar inne i en havsvik. Boplatsens rumsliga lokalisering förefaller vara ett mycket medvetet val och boplatstrategin känns igen från bland annat Södertörn i Sörmland. Även öns mikrotopografi synes ha utnyttjats på bästa sätt. Utredningsfynden påträffades på kanten av en svag sluttning, omgiven av höjder. Sannolikt finns ytterligare spår från verksamheter inom detta område. Slutsatsen är att man genom att studera landskapets utformning kan skapa en första förståelse av människornas förhållanden, strategier, val och kulturella premisser.

Omfattande infrastruktursatsningar i Östergötland sedan mitten av 1990-talet har ökat kunskapen om senmesolitikum och tidigneolitikum i inlandet medan nyttjandet av kusterna, skärgården och öarna längre ut är i stort sett okänt. Fynd av sälben på undersökta boplatser visar att Litorinahavet och skärgården har utnyttjats för jakt under hela stenåldern.

Endast några få undersökningar har berört stenålderslämningar från innerskärgården. År 1988 genomfördes en undersökning vid Leverstad, ett hundratal meter från Borg 16:2 (Lindgren 1993). Det finns tyvärr inga ¹⁴C-dateringar från boplatsen vid Leverstad men det hittades bearbetad kvarts som tolkats vara senmesolitisk. Strax intill, vid Grönhult, konstaterades ytterligare en boplatz (Lindgren 1991, 1993). Leverstads- respektive Grönhultsboplatsen låg under denna tid på angränsande öar till den vid Borg 16:2.

En genomgång av äldre utgrävningsrapporter från området visar att kvarts ofta har påträffats. Undersökningarnas huvudinriktning har i samtliga fall, utom vid Leverstad, varit mot brons- och järnåldern. Eftersom inga riktade frågeställningar eller metoder anpassade för stenålderlämningar användes har fyndmaterialet därför blivit ringa.

Utkanten av en klassisk bronsåldersbygd

En sedan 1930-talet ofta framförd hypotes är att trakten kring Norrköping, tillsammans med Linköping och Tåkernområdet, utgjort ett av Östergötlands tre centralområden under bronsåldern (Nordén 1925, Kaliff 1999 och där anförd litteratur). För Norrköpingstrakten finns ett differentierat arkeologiskt material som kan tolkas i termer av centralområde. Den aktuella platsen ligger i sydkanten av detta område, som avgränsas av ett parti bergig och blockig mark.

Vid Prysgården utanför Norrköping, i ett kommunikativt optimalt läge, har undersökts bebyggelse från såväl äldre som yngre bronsålder (Borna Ahlkvist m fl 1998, Borna Ahlkvist 2002). Flera enstaka bronsåldersgårdar har också undersökts i Norrköpingsområdet (Helander 2005, Nyberg & Nilsson 2012). Den närmaste låg vid Borg 16:2, endast 800 meter från undersökningsområdet (Skjöldebrand 1996). T B Larsson (1986) menar att bronsålderns jordbruksekonomi i regionen varit mest inriktad mot boskapsskötsel och senare forskning visar att det finns arkeologiska spår av välorganiserad betesdrift i landskapet från och med cirka 800 f Kr, det vill säga yngre bronsålder (Petersson 2006).

Norrköpingstraktens hällristningsområde är ett av landets fyra största och mest betydande, med egen motivkrets med bland annat stort inslag av olika slags djur (Hauptman Wahlgren 2002). Under bronsålder låg de största hällristningslokalerna med anknytning

till Motala ström men mindre figurristningar finns spridda i ett större område. De sydligast kända figurristningarna i området ligger vid Herrebro, knappt 1,5 kilometer nordöst om förundersökningsområdet. Inom hela hållristningsområdet är också förekomsten av skålgropslokaler ovanligt riklig. I Västsverige finns ett starkt samband mellan skålgropslokaler utan figurristningar och brons- och järnålderns betesmarker (Bengtsson 2004).

I Norrköpingstrakten har flera stora och viktiga gravfältundersökningar genomförts. Exempel är det totalundersökta gravfältet vid Fiskeby med drygt 500 gravar från bronsålder och framåt (Lundström 1965, 1970) samt Klingagravfältet med 37 gravöverbyggnader och 104 gravgömmor från äldre bronsålder till romersk järnålder och beläget en kilometer norr om det aktuella förundersökningsområdet (Stålbom 1994).

Vid Resebro, i ett sankt område några kilometer från Borg 16:2, har tillvaratagits ett bronssvärd. Det rör sig om en rituell våtmarksdeposition, en för bronsåldern typisk företeelse. Sådana depositioner skedde ofta på platser som låg avses från den centrala bygden, något som stärker tolkningen att det aktuella området ligger i utkanten av bronsålderns centralområde.

Sammanfattar vi bilden av undersökningsområdet i förhållande till bronsålderns landskap kan vi konstatera att området ligger i utkanten av en mycket rik bronsåldersbygd där bronsålderns alla klassiska drag finns företrädda. Under bronsålder kan området ha använts som betesmark, som antingen organiserats centralt eller utgått t ex från den närbelägna gården vid Klinga.

Äldre järnålderns bebyggelseexpansion

Äldre järnåldern är utan jämförelse den mest välundersökta perioden i Östergötland. Gårdar, gravplatser, offerplatser och landskapsutsnitt har berörts av undersökningar och vi ser såväl långa linjer som perioder av snabba förändringar. På både gravfält och boplatser förekommer att det finns kontinuitet från yngre bronsålder och in i järnåldern, ibland ända in i folkvandringstid (Petersson 2013). Även markanvändningen visar på kontinuitet – samma områden har använts som centrala betesmarker under hela perioden (Petersson 2006). Ett tydligt förändringsskede ligger i århundradena kring Kristi födelse, då många nya gårdar tillkommit. Ett annat förändringsskede ligger i början av yngre järnålder då de flesta av äldre järnålderns bebyggelselägen överges. Nya och betydligt färre bebyggelselägen tas härefter i anspråk.

Det fylliga arkeologiska materialet hjälper oss att tolka samhällets sociala organisation (Petersson 2013). Redan under förromersk järnålder fanns gårdar av olika storlek och komplexitet, något som tolkats som tecken på social skiktning. Kring tiden för Kristi födelse blev samhällets sociala skiktning mera uttalad. Många nya gårdar tillkom och mönstret med stora dominanta gårdar med flera underställda små gårdar blir tydligare. Bebyggelsen vittnar om en befolkningsökning som framför allt har inneburit att andelen människor som tillhört lägre sociala skikt ökat, det vill säga den del av befolkningen som utfört det tunga kroppsarbetet. Från denna tid finns också spår av att stora arbetskrävande företag har genomförts och att mer arbetsintensiva jordbruksmetoder vunnit insteg. Vagnät har anlagts, där de stenlagda vägarnas utformning inspirerats av romersk vägbyggnadskonst, djurhållningen genomgick en specialisering och gårdar med inriktning mot mejeriproduktion dyker upp, köksträdgårdar anläggs på vissa gårdar. Även i betesmarkerna intensifieras arbetet, till exempel byggs stenläggningar kring vattenhål.

Stensträngar, det vill säga lämningar av stenhägnader, har av många ansetts vara karaktäristiska för romersk järnålder och folkvandringstid (Lindqvist 1968, Widgren 1983, Pedersen & Widgren 1998). Mats Widgren menade, med utgångspunkt i en analys av östra

Östergötlands stensträngssystem, att stensträngssystemen tillkom under århundradena efter Kristus och att de hänger samman med att systemet med inägomark och utmark introducerades. Hägnadernas primära funktion anses då ha varit att stänga inne eller stänga ute betesdjuren. Stensträngar kan finnas i gränser mellan olika jordarter, de kan vara markslagsföljande och åtskilja åker från bete. Det förekommer också att de går tvärs genom områden med samma markanvändning och markunderlag, något som kan betyda att de markerat gränser mellan olika ägoområden.

Undersökningar i västra Östergötlands stensträngssystem har visat att vissa stensträngar tillkommit så sent som under medeltiden, möjligen har hela stensträngssystem med delvis annorlunda utformning anlagts då (Petersson 2006).

Spritt i de förhistoriska betesmarkerna finns ensam- eller parliggande stensättningar (Petersson 2006). De innehåller oftast inga spår av mänskliga begravningar och deras idéinnehåll torde knytas till betesmark och fruktbarhet. Från perioden finns också gravfält av varierande storlek där de döda begravts. Det förekommer ibland att endast enstaka gravar i ett gravfält är synliga ovan mark.

Syfte och frågeställningar

Syftet med den arkeologiska förundersökningen var att i enlighet med länsstyrelsens förfrågningsunderlag söka klarhet i de berörda fornlämningarnas geografiska omfattning, datering och karaktär samt att klargöra om det fanns gravar inom det område som undersöktes 1994.

Tidigare utförda utredningar hade visat att det fanns lämningar från stenålder och järnålder, samt eventuellt också bronsålder. I detta avsnitt presenteras förundersökningens syfte och inriktning period för period.

Stenålder

Höjderna över havet i undersökningsområdet varierar mellan 40 och 45 meter. Om närvaron under stenåldern varit knuten till havet och boplatserna varit strandbundna, innebär det att lämningarna i huvudsak bör vara från senmesolitikum och tidigneolitikum. De två kvartskärnor som tillvaratogs vid utredningen vittnar om bipolär slagteknik, en metod som användes under hela mesolitikum och neolitikum men som var särskilt vanlig under senmesolitikum (Lindgren 2004, Carlsson 2007). Platsens kronologi är emellertid långt ifrån utredd. Särskilt aktuellt i samband med förundersökningen var att utreda när platsen togs i anspråk, vilken dess huvudsakliga användningstid har varit samt om det funnits kontinuitet från mesolitikum in i neolitikum.

Det är troligt att det finns spår av människors besök inom hela den forna ön och det kan vara mycket svårt att avgränsa ett visst område som stenålderns människor utnyttjat. Däremot kan det finnas områden som varit mer intensivt använda och vilka indikeras av fynd och/eller anläggningar. Förundersökningen syftade till att identifiera sådana områden samt att undersöka om lokaliseringen av sådana områden kunde vara knuten till kronologi. Förundersökningen syftade vidare till att undersöka dessa områdens inre organisation – finns det hus eller hyddor eller andra lämningar som indikerar mera stationär närvaro?

Platsens ekonomi var också en fråga i fokus – har ekonomin varit helt maritimt inriktad eller fanns inslag av agrar karaktär? Hur visar sig eventuella kontakter med inlandet i fynd-, ben- och makrofossilmaterial?

Bronsålder

Mycket tyder på att den aktuella platsen ligger i utkanten av en bronsåldersbygd och att inga människor bott just där. Istället förefaller området ha varit en del av den centrala betesmarken i en animalieinriktad ekonomi. En fråga inför förundersökningen var om det fanns spår av härdar eller andra mera komplexa replipunkter som kan kopplas till periodens välorganiserade betesdrift.

Norrköpingsbygden är ett av landets stora hållristningsområden. I undersökningsområdet fanns såväl hållar som block, men det uppvisade inga klassiska lägen för hållristningar. Med tanke på sammanhanget och fornlämningsbilden bedömdes dock att det fanns anledning att söka även i mera ovanliga lägen. Flera exempel visar att sådana insatser ofta ger resultat, inte minst de riktade inventeringarna i samband med Nibbleundersökningen i Uppland (Karlenby 2011:117f). Forskning visar att det finns ett rumsligt samband mellan den förhistoriska betesmarken och skålgropslokaler (Bengtsson 2004). En frågeställning inför förundersökningen var därför om det fanns hållristningar eller skålgropar inom området.

Järnålder

I undersökningsområdets sydöstra del fanns en boplats (RAÄ 355). Utredningen antydde att lämningarna kunde härröra från en gård från äldre järnålder. I undersökningsområdets mellersta del fanns en stensättning som sannolikt kan dateras till samma period.

Boplats

Vid utredningen genomfördes inga ¹⁴C-analyser, varför boplatsens kronologiska ramar var okända. Tillvaratagen keramik indikerade att platsen har varit i bruk under äldre järnålder, men de kronologiska ramarna skulle kunna vara vidare än så. En viktig fråga inför förundersökningen var att fastställa platsens kronologi, med ianspråktagande och övergivande samt om skeden med mera intensiv användning funnits.

En uppgift inför förundersökningen var att närmare avgränsa samt karaktärisera boplatsen och även få en uppfattning om lämningarnas rumsliga mönster. En viktig fråga var att undersöka om det verkligen rörde sig om en gård – fanns några byggnadslämningar och i så fall hur många? Vilka aktiviteter fanns företrädna på platsen? Fanns spår av flera aktiviteter eller endast några få? Fanns spår av funktionsuppdelning av boplatsytan?

Under järnålder uttrycks social status bland annat genom gårdens utformning. Gårdsbyggelsens arkitektur, antalet byggnader på gårdsplatsen, gårdstunets utformning och komplexitet, husdjurens närvaro i bostadshuset, allt detta är variabler som kan vägas samman för att bedöma gårdens betydelse framför allt lokalt men i vissa fall också regionalt (jfr Carlie 2005).

Grav

I samband med 1994 års utredning registrerades en stensättning (RAÄ 282:1), vilken dock ej återfanns vid 2012 års utredning. Denna skulle enligt länsstyrelsens förfrågningsunderlag lokaliseras vid förundersökningen. Om den låg inom det aktuella förundersökningsområdet skulle förundersökningen klargöra om det verkligen rörde sig om en grav samt om det fanns ytterligare gravar i dess närhet. För att utesluta oklarheter var det av yttersta vikt att lokalisera den lämning som framkom i samband med 1994 års förundersökning – även om den skulle ligga utanför undersökningsområdet. Om den låg inom det nu aktuella området skulle en ny bedömning ske. Om det visade sig vara en grav, skulle förundersökningen också besvara frågan om det fanns ytterligare gravar här och i så fall hur många, deras datering, samt karaktär. Även omarkerade gravar kan förekomma i närheten av skenbart ensamliggande stensättningar, något som Klingaundersökningen visade med önskvärd tydlighet (Stålbom 1994).

Stensträngar

Genom undersökningsområdet löper en stensträng som grenar sig vid boplatsen. Stensträngarna har av många forskare ansetts vara en karaktärsfornlämning för romersk järnålder och folkvandringstid men nyare forskning visar att många stensträngar även byggts så sent som under vikingatid och medeltid (Fallgren 2006, Petersson 2006). Ibland följer stensträngar gränser mellan olika jordarter och de verkar då ha avgränsat olika ytor i ett äldre markanvändningssystem. Ibland går de tvärs över områden med samma markunderlag och i sådana fall är det tänkbart att de representerar ägosträngar. Gert Franzén har urskilt olika typer av stensträngar och han menar att redan uppbyggnaden kan ge indikationer rörande datering (Franzén 1994).

En hypotes var att stensträngarna vid Borg 16:2 i södra delen av undersökningsområdet begränsat boplatsen, något som förekommer vid t ex Halleby (Lindqvist 1968). Förundersökningen syftade till att belysa detta, något som kunde bidra till förståelsen av strängens funktion, men även om dess datering, en fråga som ofta är svårlöst. I sin norra del föreföll stensträngen ha haft en annan funktion, något som skulle kunna belysas genom att markanvändningen på strängens ömse sidor fastställdes. Viktiga frågor att söka reda ut vid förundersökningen var alltså anläggningstid för de två stensträngarna i undersökningsområdet, samt vilken markanvändning det fanns spår av på stensträngarnas ömse sidor. Det var även av intresse att fastställa vilken typ av stensträng det rör sig om.

Metod och genomförande

Vid undersökningen användes såväl specifika som generella metoder, det senare gäller särskilt för dokumentationen. När de arkeologiska objekten definierats mättes de in med RTK-GPS, antingen de framkommit vid maskinavbanning eller framträdde redan i markytan. All inmätning skedde i Sweref99TM. På grund av högvuxen skog i området var mätförhållandena problematiska med dålig satellitmottagning. Vissa anläggningar mättes därför in som punkter och vissa schakt som linjeobjekt. De senare har i efterhand omritats till polygoner.

Fig 3. Förundersökningsområdet från sydöst. FOTO MARIA PETERSSON.

Fig 4. Förundersökningsområdet med delområde 1–3 markerade. Skala 1:1500. GRAFIK MARITA SJÖLIN.

Inom det 32 000 m² stora undersökningsområdet avbanades totalt drygt 1 500 m². Sex större, sammanhängande ytor omfattade sammanlagt cirka 600 m² och vidare drogs 18 schakt, vilka var ungefär två meter breda.

Framkomna anläggningar och lager undersöktes med en modifierad kontextuell metod. Profiliritningar upprättades i skala 1:20. Mera övergripande strukturer fotograferades. Övrig dokumentation skedde på en särskild blankett. Registrering skedde därefter i Intrasis där även naturvetenskapliga prov och fynd registrerades.

Eftersom förundersökningen spände över flera tidsperioder och olika typer av anläggningar och strukturer kom också typspecifika fältmetoder att användas. Nedan presenteras de specifika metoderna för varje tidsperiod, respektive sammanhang, var för sig.

Stenålderslämningar

Vid den arkeologiska utredningen, etapp 2, påträffades tre kvartsavslag (Lindberg 2012:8). Samtliga fynd hittades på östra slänten inom område 3. Att fynden var så fåtaliga tolkades bero på de metoder, med enbart maskinavbaning, som användes vid utredningen. För att fånga upp, avgränsa, karaktärisera samt datera lämningarna från stenåldern lades därför stor vikt vid metodvalen vid förundersökningen.

UV Öst har sedan mitten av 1990-talet utarbetat och testat arbetsmetoder för att lokalisera, datera och förstå östgötska stenåldersboplatser. I grunden bygger metoderna på försiktighet i maskinavbaning, stor insats av sällning samt naturvetenskapliga analyser.

Inledningsvis grävdes sju 1x1 meter stora provrutor. Rutorna grävdes med fyllhammare genom det översta skiktet på marken, förnan, vilket består av organiskt material med maskar och bakterier. Förnan kan beskrivas som en "levande" jordmån där det aldrig eller åtminstone mycket sällan förekommer förhistoriska fynd. Förnan inom undersökningsområdet var endast 0,10–0,15 meter tjock varunder sand, silt och grus vidtog.

Provrutorna lades på olika höjder i den östsluttning där den bearbetade kvartsen tidigare påträffats. Syftet var dels att försöka hitta föremål, dels att avgöra förnans och andra eventuella lagers tjocklek inför den kommande schaktningen, det vill säga hur djupt maskinschaktningen kunde gå, utan att ta bort fynd och eventuella anläggningar. Sanden i grävningarna sällades till ett djup av 0,2–0,3 meter för att undersöka om eventuell överlagring förekommit.

Efter den inledande provgrävningen togs 1,5 meter breda schakt upp. Endast förnan banades av med maskin eftersom föremålsfynden från stenåldern på välbevarade fornlämningar oftast ligger direkt under detta lager. Schakten utgick från områdets topografiska förhållanden. Schakten grävdes från högsta punkt ner till det lägsta. På så sätt söktes eventuella aktivitetsspår kopplade till höjden över havet. På så sätt får man en idealiserad kronologi med de äldsta lämningarna högst upp och de yngsta längst ner, detta under förutsättningarna att besöken/boplatserna under stenåldern alltid var strandnära. Havsnivåerna kan kopplas samman med tidsgränser bakåt i tiden – de övre nivåerna var bara tillgängliga under de äldsta tiderna medan hela backen kunde användas under de yngsta.

Nästa led var att gräva provgropar i schakten. Eftersom förnan nu hade avlägsnats med maskin underlättade detta handgrävningen och sällningen, något som bidrog till att fler provrutor kunde undersökas. Sanden i schakten rensades under maskinavbaningen för att hitta fynd.

Inom de två mindre områdena på östra sidan, där bearbetad kvarts påträffades, schaktades två större ytor upp. Liksom tidigare banades endast förnan bort. Syftet var att skapa en uppfattning om fornlämningens komplexitet liksom om det fanns härdar, stolphål och liknande från en stenåldersboplat. Sanden i fler provgropar sällades på dessa ytor.

Fynd av bearbetad kvarts gjordes på västra sidan. Fynden påträffades i slutskedet av förundersökningen och tillsammans med lämningar som bedömts vara från järnåldern. För att ändå få en uppfattning av fyndmängden i detta område undersöktes två 1x1 meter stora provrutor. Grävningarna undersöktes i schakt där förnan redan banats av. I detta område maskingrävdes ett flertal sökschakt utan att några fynd gjordes. Möjligen har dock översandning skett.

Hällristningar

Förundersökningen innefattade en specialinventering riktad mot hällristningar. Inom undersökningsområdet fanns ett flertal berg, potentiella underlag för hällristningar och skålgropar. Specialinventering genomfördes av Botark, bestående av Sveriges mest erfarna hållbildsinventerare, Sven-Gunnar Broström och Kenneth Ihrestam, vilka har genomfört ett flertal hållbildsinventeringar och -dokumentationer i Norrköpingsområdet.

Boplatsen från äldre järnålder

Som konstateras i 2012 års utredningsrapport har järnåldersfasen av boplatsen RAÄ 355 i princip avgränsats inom undersökningsområdet. Den arkeologiska förundersökningen, kom vad gällde boplatsens äldre järnåldersfas, framför allt att inriktas mot att datera och karaktärisera boplatsen.

Inom delområde 1, som låg i åkermark, avsöktes boplatsytan inledningsvis med metall-detektor. Matjordslagret banades därefter bort skiktvis, ner till den nivå där anläggningar framträdde och i samband med detta avsöktes ytan med metall-detektor, skikt för skikt. Inom delområde 2 grävdes ett flertal schakt med maskin i enlighet med stenåldersmetodiken, det vill säga endast förnan avlägsnades.

I ett andra steg banades resterade matjord bort med maskin, ner till orörd mark, där många av anläggningarna framträdde tydligare.

Samtliga anläggningar som framkom i dessa schakt undersöktes, i regel i sin helhet, varvid prov insamlades för ¹⁴C- respektive makrofossilanalys. Stor vikt lades vid att hitta ett bra och väldokumenterat analysmaterial.

Stensättningen

En noggrann och förutsättningslös specialinventering genomfördes i området, för att söka återfinna stensättningen RAÄ 282:1. Denna anläggning återfanns i områdets högsta punkt, där större stenar låg samlade. Dessa kan ha ingått i kantkedjan till en stensättning, men många av stenarna har rubbats ur ursprungligt läge. I kringliggande skrevor och bergsytor med jordmantel drogs schakt för att söka fastställa om det fanns ytterligare gravar i dess närhet. Däremot undersöktes inte själva stensättningen.

Stensträngar och markanvändning

En okulär bedömning kombinerat med en kartering av äldre markanvändning (fossila spår) inom undersökningsområdet genomfördes, varvid särskild uppmärksamhet ägnades ytorna närmast stensträngarna.

Schakt lades i rät vinkel över stensträngarna i norr respektive söder för att specialstudera stensträngarnas uppbyggnad och för att ytterligare undersöka markanvändningen på stensträngarnas ömse sidor. Läget för schakten valdes med särskild omsorg och dessa placerades på platser där strängarna var både tydliga och intakta. Det södra av dessa schakt var cirka 10x15 meter stort och här frilades ett cirka 15 meter långt parti av stensträngen. I det norra schaktet frilades ett cirka 5 meter långt parti. I dessa schakt specialstuderades en

sektion genom stensträngarna och kol för datering insamlades, företrädesvis i lägen under större block som bedömdes ligga in situ. Schakten över stensträngarna omfattade även delar av kringliggande ytor, vilkas markanvändning på detta vis kunde bedömas. Kol för ¹⁴C-analys, liksom jord för makrofossilanalys insamlades även i de fossila odlingslager som framkom i sådana lägen. Kol insamlades också från lägen under stora stenar i stensträngarna, vilka vältes undan med hjälp av grävmaskin. Att datera stensträngar med hjälp av antaget röjningskol från lägen under stensträngarna har visat sig mycket svårt, men några stratigrafiska förhållanden som kunde ha bidragit till dateringen fanns inte.

Strängarnas utseende i plan dokumenterades genom lodfoto med fotospröt. En typbedömning och beskrivning av stensträngarna gjordes redan i fält.

Resultat

I detta avsnitt presenteras resultaten inledningsvis mera översiktligt varefter de beskrivs område för område. Förundersökningsområdet har delats in i fyra delområden, där huvuddelen av anläggningarna framkom. I texten anges samtliga ¹⁴C-dateringar med ett konfidensintervall av två sigma.

Anläggningar och fynd

Typ	Antal
Stensättning (grav)	1
Grop	1
Härd	13
Lager	5
Nedgrävning	1
Ränna	1
Sotfläck	1
Stensträng	1
Stolphål	4

Fig 5. Anläggningarnas fördelning mellan olika typer.

Material	Antal	Vikt (g)	Kommentar
Kvarts	55	516	
Brända ben	5	2	Oidentifierade
Bränd lera	10	5	1 sintrad
Keramik	7	39	1 mynning
Brons	1	2	
Summa	75	559	

Kvarts

Sakord	Antal	Vikt (g)
Splitter	7	1
Avslag/avfall	41	422
Kärnfragment	4	7
Kärna	2	23
Summa	52	511

Fig 6. Tabellerna visar antal registrerade fynd av olika fyndkategorier.

Det stora flertalet anläggningar framkom inom två ytor, delområde 1 och 2, vilka utgör delar av en boplats från äldre järnålder (bilaga 1). Stensträngen undersöktes närmare på tre ställen och fick då, för att förhindra oklarhet i dokumentationen, tre separata anläggningsnummer.

Vid förundersökningen inför utvidgningen av Klinga bergtäkt påträffades sammanlagt 75 föremål fördelat på 29 fyndposter och med en totalvikt på 559 gram (bilaga 2). Kvartsen påträffades framförallt på de högre liggande partierna i förundersökningsområdet, särskilt inom delområde 3, men även i den sydvästra sluttningen fanns enstaka fynd. Keramiken, brända ben och bränd lera påträffades vanligtvis i eller intill härdar och gropar/stolphål.

Kvarts är det dominerande fyndmaterialet med 52 föremål. Materialet består framförallt av relativt stora fragment avslag/avfall med tydliga bearbetningsspår. Flera bitar har krusta vilket visar att nodulerna inte brutits i åder utan påträffats isälvsavlagrade i morängruset. Sannolikt rör det sig om restmaterial från den inledande tillverkningsprocessen då råmaterialet (nodulerna) delas för att undersöka kvalitén. Flera bitar bär spår efter vidare bearbetning och ska möjligen betraktas som kärnor. Bearbetningen synes ha skett med plattformsteknik för att erhålla större avslag vilka använts som redskap. Det finns även två välformade bipolära kärnor med karaktäristiskt utseende samt ett litet antal splitter. Som på många mesolitiska stenålderboplatser i södra Skandinavien är antalet identifierade redskap få. Detta beror vanligtvis på att få typologiskt formade redskap användes under senmesolitikum och tidigneolitikum till fördel för enkla avslag, vilket flera slitspåranalyser i bland annat Östergötland och Närke har visat (Carlsson, 2007, 2012, 2014, Thorsberg 2006).

Keramik förekommer i liten mängd. Sammanlagt påträffades sju skärvor. Förutom en mynningsskärva kommer skärvorna från kärleus bukdelar. Godset är ljusbrunt och förhållandevis tätt och välbränt. Skärvornas ytor är i samtliga fall glättade. Mynningsskärvan, F23, är ”förtjockad” med platt överdel. Två skärvor, F23, påträffades i en härd, A1256, och är sannolikt sekundärbrända. Keramikens utseende och godstyp tyder på en datering till äldre järnålder.

Vid avsökning med metalldetektor i åkermark i delområde 1, påträffades ett cirka 20 millimeter långt, rörformigt metallföremål, F15. Materialet är sannolikt brons men föremålets funktion eller ålder är svårt att avgöra.

Fem brända ben påträffades i härden A1256. Benen är fragmenterade och inte artbestämda.

Den brända leran är enhetlig och består av småfragment, förutom en bit av F28, vilken är cirka 40 millimeter och kraftigt bränd med sintrade partier. Möjligen är föremålet en del av en ugnsvägg.

En boplats med lämningar från romersk järnålder och senmesolitikum (RAÄ 355)

Inom förundersökningsområdet fanns boplatslämningar, sannolikt från romersk järnålder, inom ett cirka 130x110 meter stort område. I åkermarken i förundersökningsområdets södra del (delområde 1) fanns en koncentration av anläggningar och det är möjligt att här också finns lämningar av (minst) en treskeppig byggnad. I södra delen av delområde 2 fanns en koncentration av anläggningar och även här fanns stolphål, något som kanske indikerar ytterligare förhistoriska bebyggelselämningar. I ytorna närmast söder om stensträngen i delområde 2 låg anläggningarna mera spridda, men även dessa bedömdes tillhöra äldre järnålderskontexten. Även inom delområde 3, där spåren var övervägande från stenålder, fanns enstaka anläggningar av järnålderskaraktär. I en härd i detta område framkom till exempel keramik av äldre järnålderstyp.

Delområde 1 – äldre järnålder

Delområde 1 låg i nutida åkermark. Inom delområde 1 koncentrerades de arkeologiska lämningarna till en 65x40 meter stor yta inom en lätt sluttande avsats i den mera långdragna sydsluttningen. Lämningarna låg ytterst på avsatsen samt i anslutande ytor i den brantare sluttningen. Boplatsytans begränsningar var framför allt topografiska. I söder fortsätter dock lämningarna utanför undersökningsområdet och boplatsen är ej avgränsad i denna riktning. Jordmänen var sandig i de högre liggande partierna (i nordväst) och lerig i de lägre. I de högre partierna saknades anläggningar, något som antingen kan bero på att de plöjts bort i de sandiga partierna eller att här aldrig funnits några anläggningar.

Fig 7. Delområde 1. Skala 1:500. GRAFIK LARS ÖSTLIN.

Fig 8. Avbaning inom delområde 1. Från väster. FOTO MARITA SJÖLIN.

Vid 2012 års utredning registrerades tre härdar samt ett kulturlager och vid förundersökningen framkom ytterligare tre härdar, två stolphål, en ränna, en nedgrävning och en grop. De nu undersökta härdarna var ovala, 0,3–0,6 meter stora och cirka 0,05 meter djupa. De bedömdes som till största delen bortplöjda härdar, där nu endast botten återstod. De båda stolphålen låg cirka två meter från varandra och kan ingå i en byggnad. Det större var stenskött och innehöll keramik (F27). Rännan hade rektangulär form och var cirka 1,6x1,10 meter stor. Möjligen rör det sig om en väggränna i en byggnad eller en härdplatta. Anläggningen preparerades fram i plan men undersöktes inte – om det rör sig om byggnadslämningar är det lämpligare, bland annat med hänsyn till naturvetenskaplig provtagning, att undersöka hela byggnaden vid samma tillfälle.

En av de undersökta härdarna daterades till 20–220 e Kr (Ua-31762) och ett av stolphålen som skulle kunna tillhöra en byggnadslämning daterades till 220–410 e Kr (Ua-31763). I flera anläggningar fanns också keramik av äldre järnålderstyp (F26–27). Dateringarna pekar med andra ord mot att här kan finnas lämningar av bebyggelse från romersk järnålder, och i så fall minst ett treskeppigt långhus.

Vid utredningen framkom ett stort antal anläggningar i område 1, vilka benämndes mörkfärgningar. Dessa anläggningar undersöktes inte vid utredningen men det antogs att de var förhistoriska. Vid förundersökningen framkom ett antal mörkfärgningar, bland annat några som registrerats redan vid utredningen. Dessa undersöktes noggrant och det visade sig att det rörde sig om stenlyft och svackor i undergrunden som fyllts med matjord.

Delområde 2 – äldre järnålder

Delområde 2 låg i skogsmark med uppvuxen tallskog. Området utgjordes av en sydsluttning. På en avsats i sydsluttningen, ett cirka 65x25 meter stort område, fanns ett flertal tydliga anläggningar, sannolikt huvudsakligen från äldre järnålder och samhöriga med lämningarna i område 1, samt enstaka fynd av stenålderskaraktär. Huvuddelen av anläggningarna fanns i ytans västra del. I norr avgränsades ytan med anläggningar av stensträngen. Norr om denna påträffades inga anläggningar och här kom även berget fram i dagen på flera ställen. I väster vidtog en kraftig sluttning, något som utgjorde naturlig topografisk gräns för boplatsen. Jordmånen bestod av sand och silt under ett tunt lager förna.

Fig 9. Delområde 2. Skala 1:500. GRAFIK LARS ÖSTLIN.

Fig 10. Observera hur ett lager av fossil odlingsjord överlagrar härden A1361. FOTO MARITA SJÖLIN.

Vid utredningen framkom flera något diffusa sotiga fläckar direkt under förnan och blekjord (Lindberg 2012). Vid förundersökningen gjordes en första, inledande schaktning ner till samma nivå, det vill säga cirka 0,20 meter under markytan. Flera av de anläggningar som noterats vid utredningen påträffades härvid, samtliga av karaktären ”sotiga mörkfärgningar”. När schakten skiktvis banades ned ytterligare, totalt till 0,40 meter under markytan, framträdde inom ytans västra del flera tydliga anläggningar. Ett närmare studium av långprofilerna i schakten genom området visar att området odlats, förslagvis under historisk tid, och att det finns ett fossilt odlingslager i hela området. Anläggningarna framträdde alltså först under det fossila odlingslagret. Ytorna mellan och intill anläggningarna präglades av inslag av träkol.

Inom ytan framkom sju härdar, två stolphål och fem lagerrester. Vid utredningen påträffades förutom mörkfärgningar, även två stolphål i delområdets östra del (Lindberg 2012).

Två härdar var 0,4 meter i diameter och fem av härdarna var cirka 1 meter stora och 0,1–0,3 meter djupa med svartbrun, sotig fyllning av sand eller silt med rikligt inslag av träkol och skärvsten. I en av de sistnämnda påträffades keramik av äldre järnålderstyp och bränd lera (F24, F28). I delområdets västra del påträffades två stolphål, varav det ena sten-skott. I det sistnämnda fanns kvarts av mycket god kvalitet (F3) samt keramik av äldre järnålderstyp (F25).

Inom den undersökta ytan fanns flera oregelbundna mörkfärgningar med sot och träkol i ytan. Även mellan anläggningarna var undergrunden flammig med inslag av träkol. Dessa sotiga anläggningar var ibland material som dragits ut vid odlingsverksamhet men i vissa fall tolkas de som rester av kulturlager, vilka till stor del blivit bortplöjda. I ett lager påträffades bränd lera (F29), vilket tillsammans med förekomst av stolphål kan innebära att en byggnad finns inom ytan. Två stolphål påträffades i ytans västra del. Det ena hade en skoning av 0,1–0,15 meter stora stenar. I detta fanns kvarts av mycket god kvalitet (F3) samt keramik (F25).

Inom delområde 2 har kol från två härdar ¹⁴C-daterats till 130–390 e Kr (Ua-31769) respektive 230–410 e Kr (Ua-31770). Daterbart fyndmaterial pekar mot äldre järnålder och aktiviteterna verkar vara samtidiga med dem i delområde 1. Fyndet av kvarts antyder att det även finns aktivitetsspår från stenålder inom ytan.

Delområde 3 – senmesolitikum

Tom Carlsson

Delområde 3 utgjordes av en östsluttning med flera mindre avsatser. Området omfattade totalt cirka 70x45 meter och utgjordes av skogsmark med uppvuxen tallskog. I de västra delarna går berget i dagen. Inom detta område påträffades ett bearbetat kvartsmaterial som tolkas som spår av senmesolitisk närvaro på platsen. Några anläggningar som säkert kunde knytas till denna period framkom inte, däremot fanns enstaka lämningar som tillhör äldre järnålderskontexten i området.

Vid utredningen hade här påträffats två härdar och ett möjligt kulturlager (Lindberg 2012) och vid förundersökningen påträffades ytterligare två härdar. Vid förundersökningen undersöktes tre härdar och en av dessa hade påträffats redan vid utredningen (AU A298). Härdarna var 0,5–1,0 meter i diameter och 0,1–0,15 meter djupa med en fyllning av sot och kol samt skörbrända stenar. Härden A1256 i den södra delen av ytan innehöll keramik av äldre järnålderstyp, bränd lera, ett bränt ben samt ett mindre bronsföremål. Även denna del av undersökningsområdet har alltså utnyttjats under områdets äldre järnåldersskede. En annan av härdarna ¹⁴C-daterades till 1950–1740 f Kr (Ua-31768), alltså senneolitikum. Dateringen ligger inom den tidsperiod forskningen menar att en permanent jordbruksbygd etableras på olika platser i Norden. Det är inte ovanligt att enstaka dateringar vid arkeologiska undersökningar faller i detta skede, något som kopplas till ett ianspråktagande av jordbrukslandskapet.

Förundersökningen resulterade i att ett femtiotal föremål av kvarts tillvaratogs. Det litiska materialet tolkas som spår av senmesolitisk närvaro på platsen. Stenålderslämningarna redovisas nedan efter tre syften: avgränsning, datering och komplexitet. Fynden beskrivs närmare i resultatkapitlets början.

Bearbetad kvarts förekom framförallt på det högst belägna området på östra sidan av berget, inom delområde 3. Här finns ett flertal avsatser, ”hyllor” som bör ha varit utmärkta boplatslägen för mindre bosättningar. Längre ner på östra sidan finns inga, eller mycket få föremål. På västra sidan är utbredningen mycket oklar vilket framförallt beror på att kvartsföremålen påträffades djupare ner än förväntat. Sannolikt beror detta på översandning orsakat av aktiviteter under bronsålder/järnåldern. Enstaka fynd av bearbetad kvarts tillvaratogs även i delområde 2.

Endast kvarts påträffades vid förundersökningen i Klinga. Kvarts användes under hela stenåldern. På mesolitiska fyndplatser i Östergötland dominerar kvarts råmaterialanvändandet. Ofta består fynden till 80–90 % av kvarts men flinta är inte ovanligt. I Östergötland är människornas kontakter väster- och söderut tydliga redan under mesolitikum. Kvarts som råmaterial verkar minska i betydelse redan under tidigneolitikum då andelen importerad flinta ökar (Carlsson 2014). På de mellanneolitiska gropkeramiska boplatserna vid Bråviken består fyndmaterialen ofta av rikliga mängder kvarts men också av kvartsit, flinta och lokala bergarter.

Fyndmaterialet i Klinga består av en osedvanligt stor andel kärnor och kärnfragment. Bland kärnorna finns minst en tydlig bipolär kärna. Denna teknik användes förvisso under hela mesolitikum men bipolär teknologi verkar ha betonats under senmesolitikum, fram till omkring 4 500 f Kr då flera teknologiska förändringar är synliga (Lindgren 2004).

Fyndmaterialets sammansättning antyder alltså en datering till senmesolitikum. En annan väg att gå för att datera lämningarna är strandlinjedatering, om man antar att platsen var strandbunden. Kvartsföremålen hittades framförallt inom de högst belägna partierna inom förundersökningsområdet. Tyvärr gick det inte att med säkerhet bestämma höjden

Fig 11. Delområde 3. Skala 1:500. GRAFIK LARS ÖSTLIN.

Fig 12. Sällning inom stenåldersboplatsen i område 3. FOTO TOM CARLSSON.

över havet eftersom GPS-mätningarna stördes av trädskronorna. Mätningarna visade varierat på höjder mellan 48–51 meter över havet på samma plats. Strandlinjedateringen är, liksom kvartsen, inte exakt utan mest ett riktmärke. Östersjöns nivåer låg under Litorinaskedet omkring 45–50 meter över havet, något som innebär en ungefärlig datering till omkring 5 500–4 000 f Kr på en liten ö i skärgården. Fynden motsvarar också denna strandlinjedatering.

Ett uttalat syfte med förundersökningen var att undersöka vilken typ av lämning som fynden representerade. Fanns här spår efter hus, slagplatser, matlagning, slaktplatser och liknande? Det påträffades flera härdar på samma höjder som kvartsfynden men en av dessa innehöll keramik av järnålderstyp och en ^{14}C -daterades till denna period, varför även de övriga bedöms vara yngre än stenåldern. Inga anläggningar som kan kopplas samman med fynden dokumenterades. Inte heller kunde någon slagplats konstateras. Avslagen och splittren var utspridda över stora ytor. En stor del av kärnorna hittades inom ett 0,5x0,5 meter stort område. Sannolikt var det en depå, ett upplag för kommande behov av råvaror för redskapstillverkning. Sammantaget tyder fynden inom det högst belägna området på en plats som återkommande användes för besök under senmesolitikum. Platser valdes sannolikt inte slumpmässigt eller urskiljningslöst utan ingick som komponenter i det av människan utnyttjade landskapet. Hur tillfälliga dessa var är svårt att avgöra. Upplaget av kärnor för ett framtida bruk illustrerar dels betydelsen (access och tradition) av platsen, dels att olika ytor på den forntida ön troligen utnyttjades till olika verksamheter, vilket betyder att kan finnas det en eller flera slagplatser inom området. Det kan därför också finnas oupptäckta djurben, härdar och kanske även spår efter tillfälliga huslämningar.

Med den antagna dateringen till senmesolitikum låg platsen väl skyddad på en ö i innerskärgården, med goda ekonomiska förutsättningar för jakt, fiske och kommunikation in genom Motala ström och ut i Bråviken.

En stensättning (RAÄ 282:1)

Stensättningen RAÄ 282:1 låg på krönet av berg. Berget gick här i dagen men det fanns jordfyllda svackor i anslutning till krönet.

Stensättningen var rund, 7 meter i diameter och 0,2 meter hög. Det fanns 0,7–1,0 meter stora stenar som kan uppfattas som en kantkedja. Tre av dessa låg i väster och två i norr. Ytterligare en sten som kan ha tillhört en eventuell kantkedja fanns i öster, där den låg i neddraget läge från krönet. I övrigt fanns inga stenar som bildade begränsning utan istället bildades denna av bergskanten. Anläggningen saknade fyllning och inne i den fanns berget under ett tunt lager av mossa och torv.

Tolkningen av anläggningen är inte helt klar. Framför allt läget, på krönet av närområdets högsta punkt, talar för att det rör sig om en stensättning. Även formen kan tolkas i denna riktning. Om det rör sig om en grav är det helt klart att stenar flyttats i senare tid. Möjligheten finns också att de stenar som skulle kunna bilda en kantkedja, har placerats på bergs-krönet vid ett senare tillfälle.

I jordfyllda svackor och ytor där berget hade jordmantel, drogs ett flertal schakt i syfte att undersöka om det fanns ytterligare gravar i anslutning till RAÄ 282:1. Inga sådana påträffades. Däremot framkom en härd (A1368/1419) i ett schakt norr om stensättningen.

Stensättningen i sig undersöktes inte vid förundersökningen. Ensamliggande stensättningar är ofta fyndtomma (jfr Nilsson 1987) och för att få ett relevant underlag för att tolka lämningen hade den behövt undersökas i sin helhet. Detta bedömdes ligga utanför förundersökningens ramar.

Fig 13. Stensättningen RAÄ 282:1 från sydöst. FOTO MARIA PETERSSON.

Stensträngar (RAÄ 282:2)

Genom undersökningsområdet löpte en stensträng (RAÄ282:2 i f d Borgs socken). I områdets södra del låg stensträngen i gränsen mellan tidigare odlad och icke odlad mark och så var fallet även i den norra delen. I den mellersta delen av området var stensträngen bågformad och korsade ett sankare parti. Området öster om strängen hade varit odlat i sen tid, men om denna odling sträckt sig även väster om strängen kunde ej avgöras på grund av alltför tätt sly. Stensträngen detaljundersöktes på två ställen, ett i norr (A832) och ett i söder (A762) och de partier som då frilades erhöll separata anläggningsnummer. Fokus lades på det södra partiet, som låg i ett arkeologiskt sett mera komplext område.

A762 – ett undersökt parti i stensträngens södra del

I undersökningsområdets södra del låg stensträngen i en syd- till sydostsluttning. Stensträngen var placerad där den brantare sluttningen norr om strängen övergick till mindre brant sluttning. Det brantare terrängavsnittet karaktäriserades också av att berget låg ytligt och ställvis stack upp i markytan. Flera av de schakt som drogs i sluttningen överkorsade stensträngen.

Ungefär mitt i området öppnades ett cirka 15x10 meter stort schakt, omfattande ett 15 meter långt parti av stensträngen, vilken här hade riktning nord-syd, samt ytor på ömse sidor om denna. Söder om stensträngen har markanvändningen varit åker. Förhistoriska anläggningar i området framkom först under ett cirka 0,15 meter tjockt fossilt odlingslager. Norr om stensträngen var jordlagret tunt och det var nära till berget. Stensträngen föreföll därmed skilja odlad mark från ej odlingsbar terräng.

I detta område förefaller stensträngen ha varit enkelradig. Den verkar ha bestått av en cirka en meter bred baslinje, mestadels en sten bred och av 0,4–0,8 meter stora stenar, som var nedsjunkna i jorden cirka 0,4–0,5 meter. Dessa stenar låg både djupt och fast i marken.

Fig 14. Lodfoto av stensträngen A762, norr uppåt i bild. FOTO MARITA SJÖLIN.

Fig 15. Stensträngen A762 från väster. FOTO MARIA PETERSSON.

Fig 16. Profil över stensträngen A762. Skala 1:40. GRAFIK LARS ÖSTLIN.

Det är tveksamt om de ska uppfattas som en rasad/kullvräkt baslinje i enlighet med Gert Franzéns rekonstruktionsförslag (1994). De föreföll snarare ligga in situ, än vara ikullfallna stenar i en ställd eller staplad enkelmur (jfr Franzén 1994:27). Kring stensträngen fanns obetydligt med mindre stenar, 0,15–0,3 meter stora. Dessa stenar är alltför få för att räckta till en stenmur av sentida skalmurstyp. Frågan är om de ens räcker till en stenmur av ställd eller staplad enkelmurstyp (Franzén 1994:27). Stensträngen förefaller, som nämnts, att ha legat i en gräns mellan två olika typer av markavändning. Kanske har det aldrig rört sig om en stenmur i vanlig bemärkelse utan snarare en lägre markering av gränsen mellan två markslag. Stensträngen kan ha utgjort fundament för en överbyggnad av förgängligt material, och på så sätt fått den höjd som krävts för att den skulle bli ett fungerande hinder för betande djur.

I schaktets östra del, kring ett stort markfast block som ingick i stensträngen, låg uppkastad röjningssten. Denna låg på ömse sidor om stensträngen men överlagrade också eventuellt strängen. Röjningsstenen vittnar också om att stensträngen fungerat som en gräns för odling.

Genom stensträngen jämte angränsande ytor drogs en profil (fig 16). Två kolprov ur fossila odlingslager daterades till 1490–1960 e Kr (Ua-31764) respektive 1480–1660 e Kr (Ua-31766). Två jordprov ur samma lager analyserades med avseende på makrofossiler (PM200027, PM200028). I dessa prov framkom brända delar av en, hasselskal samt tall. Detta kan kanske utgöra en indikation av den vegetation som fanns på platsen när den togs i bruk för odling.

Fig 17. Profil över stensträngen A782. Skala 1:40.
GRAFIK LARS ÖSTLIN.

A832 – ett undersökt parti i stensträngens norra del

I undersökningsområdets norra del låg stensträngen på kanten av en avsats i svag sydslutning; tre meter norr om stensträngen gick gränsen mellan grusig och stenig morän respektive siltig lera. Stensträngen hade här riktning öst-väst. Den var synlig i markytan i ett 55 meter långt parti och dess bredd varierade mellan 1,5 och 4 meter. Söder om stensträngen har markanvändningen varit åkermark ända in i sen tid. Här fanns ett öppet dike och ett liknande dike fanns också i sankmarken i undersökningsområdets mellersta parti. Norr om stensträngen fanns inga spår av att området brukats som åkermark. I förundersökningsområdets norra del (delområde 4) öppnades två schakt över stensträngen, ett i väster och ett i öster.

Det östra schaktet var drygt 6x2 meter stort och omfattade ett sex meter långt parti av stensträngen (A1236). Stenarna var 0,1–0,5 meter stora. Den ringa bredden gjorde det omöjligt att bedöma vilka stenar som ingick i stensträngen och vilka som var påförda röjningsstenar. Dock verkade huvuddelen av stenen vara påförd. För att närmare avgöra stensträngens karaktär i den norra delen av området togs ytterligare ett schakt upp, cirka 30 meter väster om det förra.

Det västra schaktet var 13x5 meter stort och omfattade ett fem meter långt parti av stensträngen (A832) som var cirka en meter bred. I dess södra kant var en linje av stenar synliga. Den bestod av sju större stenar, 0,4–0,7 meter stora och två mindre, 0,3 meter stora. Dessutom fanns ett tiotal små stenar, cirka 0,1–0,15 meter stora. Flera stenarna bedömdes tillhöra en baslinje och stensträngen föreföll vara enradig och cirka 0,6–0,7 meter bred. En profil i detta schakt dokumenterades. Träkol från ett läge under en av stenarna i baslinjen har ¹⁴C-daterats till 1290–1460 e Kr (Ua-31767).

Markanvändningen i området

Markanvändningen i området struktureras i huvudsak av den ovan beskrivna stensträngen. Inom området finns flera ytor som varit odlade under olika skeden. Några tydliga terrasskanter eller åkerhak kunde inte identifieras i området. I nordslutningen inom yta 3 fanns dock en mindre, cirka 30x20 meter stor yta, vilken kan ha odlad. Ytan var terrängmässigt avgränsad med slät mark och föreföll stenröjd. ¹⁴C-dateringar från förundersökningsområdet i stort antyder en högmedeltida odlingsfas, kanske i skedet efter den medeltida agrarkrisen. Den senmedeltida odlingsfas som dokumenterats vid en stor mängd undersökningar i Östergötland (t ex Petersson 2001, Ericsson & Franzén 2005) och även på många andra platser i södra Sverige, är vid Klinga företrädd genom flera ¹⁴C-dateringar av material ur de fossila odlingslagren. En stor mängd dateringar av odlingslämningar från lägen i utmark eller inom ängsmarken i inägomarken faller

Fig 18. I området fanns många hällar och markfasta block vilka var fokus för en specialinventering efter ristade hällbilder och skålgropar. FOTO MARIA PETERSSON.

inom spannet från mitten av 1400-talet till mitten av 1600-talet. Dessa vittnar om tillfälliga åkrar som upptagits inom snart sagt varje odlingsbart markområde. Fenomenet kan i sin tur kopplas till den högkonjunktur som finns belagd under perioden (Myrdal & Söderberg 1991).

Hög-/senmedeltida odling får anses belagd söder om stensträngen i områdets södra respektive norra del. Norr om stensträngen har marken inte varit odlad i dessa terrängavsnitt.

I den mellersta delen av undersökningsområdet finns synliga odlingsspår i ytorna öster om stensträngen. Genom området går här flera öppna diken med odlade ytor emellan och dikena daterar odlingsepisoderna till 1800- till 1900-talet. Även i den norra delen av undersökningsområdet finns denna typ av sentida odlingsspår ett tjugotal meter söder om stensträngen.

Hällristningsinventering

En specialinventering inom undersökningsområdet med avseende på hällristningar inklusive skålgropar utfördes av Sven-Gunnar Broström och Kenneth Ihrestam, Botark. Inventeringen genomfördes som en okulär besiktning av hällar och block inom området. Hällar borstades rena från mossor och liknande, men inga hällristningar eller skålgropar framkom (bilaga 6).

Analyser

Vedartsanalys

Tio vedartsanalyser utfördes av Erik Danielsson, Vedlab och nio av dessa har daterats (bilaga 3). Det äldsta daterade materialet är från senneolitikum och utgörs av tall. De fyra proverna från romersk järnålder är av björk, hassel och lind, något som vittnar om ett relativt öppet och hävdlat landskap. Gran slutligen fanns i ett prov daterat till hög-/senmedeltid.

¹⁴C-analys

Vid Klinga analyserades nio ¹⁴C-prover av Ångströmslaboratoriet vid Uppsala Universitet (fig 19a och b samt bilaga 4). Bland dateringarna ligger en i senneolitikum, fyra i romersk järnålder, en i högmedeltid två i senmedeltid/tidig modern tid och en i senmedeltid till nutid. Dateringarnas spridning illustrerar väl kända skeden av expansion ut i landskapet, intensifiering av agrar verksamhet och ökande befolkning.

Makrofossilanalys

Makrofossilanalyser av sju jordprover har utförts av fil dr Håkan Ranheden, RAÄ, UV Mitt (bilaga 5). Samtliga prover innehöll träkol men endast tre innehöll brända fröer och liknande. Prov på material i anslutning till stensträngen, men taget ur fossila odlingslager, innehöll följande brända material; kottefjäll av tall, en kärna av en samt ett hasselnötsskal. Fyra härdar och ett stolphål provtogs för makrofossilanalys men av dessa anläggningar var det endast en härd i delområde 1 innehöll en bränd kärna av en. Brända cerealier påträffades med andra ord inte.

Lab nr	Prov nr	Age BP	Std	Kal 1 sigma	Kal 2 sigma	Provmaterial	Anl nr	Anl typ	Provläge
Ua-31768	PK1277	3523	37	1910–1770 f Kr	1950–1740 f Kr	Tall	1268	Härd	
Ua-31762	PK569	1897	33	60–135 e Kr	20–220 e Kr	Björk	520	Härd	I åkermark
Ua-31769	PK2000022	1756	36	235–340 e Kr	130–390 e Kr	Lind	1361	Härd	I syd
Ua-31763	PK2000024	1736	35	245–345 e Kr	220–410 e Kr	Björk	646	Stolphål	I åkermark
Ua-31770	PK2000023	1723	47	250–390 e Kr	230–410 e Kr	Hassel	1441	Härd	
Ua-31767	PK2000019	531	59	1310–1440 e Kr	1290–1460 e Kr	Gran	832	Stensträng	Under sten i stensträng (PK3 på plan)
Ua-31765	PK2000021	450	34	1420–1460 e Kr	1410–1610 e Kr	Bark/näver	762	Stensträng	Under stor sten i stensträng (PK2 på plan)
Ua-31766	PK2000025	306	34	1520–1650 e Kr	1480–1660 e Kr	Björk, barr	762	Stensträng	Vid 1,23 meter i profil
Ua-31764	PK2000020	268	35	1520–1800 e Kr	1490–1960 e Kr	Bark/näver	762	Stensträng	Vid 3,90 meter i profil

Fig 19a. Tabell över vedartsbestämningar och ¹⁴C-analyser från förundersökning vid Klinga.

Fig 19b. Diagram över ¹⁴C-analyser från förundersökning vid Klinga.

Sammanfattande kommentarer

Den aktuella förundersökningen berörde två boplatser, en från äldre järnålder och en från senmesolitikum (vilka båda ligger inom RAÄ 355 i Norrköpings stad). Den förra indikerades av ett stort antal anläggningar, enstaka fynd av keramik av äldre järnålderstyp samt fyra ¹⁴C-dateringar, vilka tillsammans tolkas som lämningar av en gård, sannolikt från romersk järnålder. Lämningsarna var koncentrerade till två områden (delområde 1 och 2) och i båda dessa områden fanns indikationer på att byggnadslämningar kan finnas. Enstaka lämningar fanns också i delområde 3. Eftersom det förefaller röra sig om huvuddelen av ett gårdstun från äldre järnålder, kanske hela, finns en mängd frågor som en vidare undersökning skulle kunna belysa. Det gäller detaljer rörande gårdens bebyggelse, gårdsrummets utformning och enhetens ekonomiska inriktning. Det gäller också frågor rörande lokalsamhällets organisation och samhällets sociala väv, skapade av enskilda människors förhållande till varandra.

Boplatsen från senmesolitikum indikerades av ett omfattande fyndmaterial av bearbetad kvarts. Detta tillvaratogs framför allt i delområde 3 men enstaka fynd av stenålderskaraktär fanns i både delområde 1 och 2. Platsen bedöms ha goda möjligheter att belysa hur människorna disponerade och organiserade platsen rumsligt med olika syften. Dateringsramarna för den mesolitiska fasen verkar vara relativt snäva men möjligen fortsatte man att återvända till platsen under även neolitikum. Kanske de nivåmässigt lägre förekommande fynden kan förklaras på detta sätt. Det är en intressant tanke att väl kända platser i landskapet fortsatte att nyttjas även när stora förändringar skett i naturmiljön. Den välbevarade råvarudepån av kvartskärnor tyder på att det finns möjligheter att dokumentera fler områden, avsedda för specialiserade verksamheter. Arkeologiskt har de högst belägna områdena sannolikt störst vetenskaplig potential för studiet av den mesolitiska fasen i området.

Vidare berördes en stensträng som genomkorsade hela förundersökningsområdet och vars datering föll i hög- till senmedeltid. Stensträngen föreföll vara enkelradig. Dess funktion kan ha varit att avgränsa odlad mark från icke odlad mark. De åkerytor som kunde identifieras i anslutning till stensträngen torde dateras till senmedeltid/tidig modern tid, men markanvändningsanalysen visar också att odlingen intill strängen har olika tidsställning i skilda områden. En fördjupad analys av markanvändningen och dess kronologi i områdets olika delar, kopplad till ett fördjupat studium av stensträngens datering och uppbyggnad är angelägna frågor inför en eventuell slutundersökning. Stensträngar är erkänt svårdateerade. De är lämningar som kräver ett omfattande arbete för att erhålla säkra dateringar, något som även gäller övriga odlingslämningar, där de källkritiska problemen är väl kända (jfr Petersson 2001).

Stensättningen RAÄ 282:1, som inte kunnat lokaliseras vid den utökade utredningen, identifierades vid förundersökningen och var belägen på områdets högsta punkt. Det råder viss tvekan kring om det verkligen rör sig om en grav, stenmaterialet i den möjliga kantkedjan har i alla händelser rubbats i sen tid. En undersökning av anläggningen i sin helhet har möjlighet att snabbt klargöra lämningens status, eftersom fyllning till stor del saknas eller är mycket tunn. Schakt kring den påträffade lämningen visar att inga ytterligare gravar finns i dess närhet.

En fördjupad inventering med avseende på hållristningar visade också att varken hållbilder eller skålgropar finns inom förundersökningsområdet.

Åtgärdsförslag

Riksantikvarieämbetet, UV Öst föreslår att de lämningar som ligger samlade i undersökningsområdets södra del, det vill säga bopplatsen RAÄ 355 i Norrköpings stad med lämningar från senmesolitikum och äldre järnålder, stensättningen RAÄ 282:1 i f d Borgs socken samt den södra delen av stensträngen RAÄ 282:2 och anslutande odlingsytor, innan de tas bort blir föremål för arkeologisk undersökning (södra området, fig 4). Vidare föreslås att ett mindre parti av stensträngen undersöks i undersökningsområdets norra del (inom område 4, fig 4), som ett referensmaterial till det större undersökta partiet i söder. Ansökan om tillstånd enligt Kulturmiljölagen (1988:950) ställs till länsstyrelsen, vilken beslutar om ärendet.

Linköping i oktober 2014

Maria Petersson

Referenser

- Bengtsson, L. 2004. *Bilder vid vatten. Kring hällristningarna i Askums socken, Bohuslän*. Gotarc Series C. Arkeologiska skrifter No 51. Göteborg.
- Borna-Ahlkvist, H. 2002. Hällristarnas hem. Gårdsbebyggelse och struktur i Pryssgården under bronsålder. Riksantikvarieämbetet Arkeologiska Undersökningar Skrifter 42.
- Borna-Ahlkvist, H., Lindgren-Hertz, L. & Stålbom, U. 1998. *Pryssgården. Från stenålder till medeltid*. Arkeologisk slutundersökning, RAÄ 166 och 167, Östra Eneby socken, Norrköpings kommun, Östergötland. RAÄ. Rapport UV Linköping 1998:13.
- Carlie, A. 2005. Samhällen och rikedomsmiljöer. A. Carlie (red). *Järnålder vid Öresund. Band 1. Specialstudier och syntes*. Lund. s. 408–467.
- Carlsson, T. 2007. *Mesolitiska möten. Strandvägen en senmesolitisk boplats vid Motala ström*. Acta Archaeologica Lundensia. Series prima in 80, No 54. Lund.
- Carlsson, T. 2012. *10 000 år vid Södra Freberga. Särskild arkeologisk undersökning i samband med ombyggnad av Riksväg 32 mellan Mjölby och Motala*. RAÄ 258, Västra Stenby socken, Motala kommun, Östergötland. Riksantikvarieämbetet, UV Öst Rapport 2012:142.
- Carlsson, T. 2014. *Mesolitiska boplatser och medeltida gravar i Ledberg, Kränge*. Ledbergs socken, Linköpings kommun, Östergötland. Riksantikvarieämbetet, UV Öst Rapport.
- Ericsson, A. & Franzén, G. 2005. *Hägnadsmurar och rydskogar. Stensträngsområdet söder om Väderstads samhälle, delområde 1, 2, 3, 4 & 5*. Agrarhistoriska undersökningar på utmarkerna till byarna Vallsberg och Väderstad. RAÄ 172, 253 & 263, Väderstads socken, Mjölby kommun, Östergötland. Dnr421-3277-1997, 421-800-1998. RAÄ, UV Öst, rapport 2005:70.
- Fallgren, J-H. 2006. Kontinuitet och förändring. Bebyggelse och samhälle på Öland 200–1300 e Kr. AUN 35. Uppsala.
- Franzén, G. 1994. *Stensträngen som arkeologiskt objekt. Exemplet Tinnerö i Östergötland*. C-uppsats i arkeologi. Stockholm.
- Hauptman Wahlgren, K. 2002. *Bilder av betydelse. Hällristningar och bronsålderslandskap i nordöstra Östergötland*. Stockholm studies in Archaeology 23. Stockholm.
- Helander, A. 2005. *Kv Sällskapsdansen. S:t Johannes socken, Norrköpings kommun, Östergötland*. Dnr 423-2102-19999. RAÄ, UV Öst rapport 2005:47. Linköping.
- Kaliff, A. 1999. *Arkeologi i Östergötland. Scener ur ett landskaps förhistoria*. OPIA 20. Institutionen för arkeologi och antik historia, Uppsala universitet. Uppsala.
- Karlenby, L. 2011. *Stenbärarna. Kult och rituell praktik i skandinavisk bronsålder*. OPIA 55. Uppsala universitet. Uppsala.
- Larsson, T.B. 1986. *The Bronze Age metal work in southern Sweden. Aspects of social and spatial organization 1800–500 B.C.* Archaeology and environment 6. University of Umeå. Department of Archaeology. Umeå.
- Lindberg, R. 2012. *Kompletterande arkeologisk utredning etapp 1 och 2. Borg 16:2*. RAÄ 282:1–2. F d Borgs socken, Norrköpings kommun, Östergötlands län. Östergötlands museum. Rapport 2012:28.
- Lindgren, C. 1991. En nyupptäckt stenåldersboplats i Östergötland. In: Arkeologi i Sverige 1. Ny följd 1. Riksantikvarieämbetet. Uppsala.
- Lindgren, C. 1993. *Leverstad*. RAÄ 197, Borgs socken, Norrköpings kommun, Östergötland. Arkeologisk undersökning. Riksantikvarieämbetet, Byrån för arkeologiska undersökningar, UV-Stockholm. Rapport 1993:32.
- Lindgren, C. 2004. *Människor och kvarts*. Stockholm Studies in Archaeology 29. Riksantikvarieämbetets Arkeologiska Undersökningar, Skrifter no. 54. Coast to coast books no.11. Stockholm.

- Lindquist, S-O. 1968. *Det förhistoriska kulturlandskapet i östra Östergötland*. Hallebyundersökningen I. Acta Universitatis Stockholmiensis. Studies in North-European Archaeology 2. Stockholm.
- Lundström, P. 1965. *Gravfälten vid Fiskeby i Norrköping*. II. Fornlämningar och fynd. KVHAA. Stockholm.
- Lundström, P. 1970. *Gravfälten vid Fiskeby i Norrköping*. I. Studier kring ett totalundersökt gravkomplex I. KVHAA. Stockholm.
- Myrdal, J. & Söderberg, J. 1991. *Kontinuitetens dynamik: Agrar ekonomi i 1500-talets Sverige*. Almqvist & Wiksell international. Stockholm.
- Nilsson, C. 1987. Gravundersökningar i Östergötland åren 1967–84. T. Andrae, M. Hasselmo & K. Lamm (red) *7000 år på 20 år. Arkeologiska undersökningar i Mellansverige*. Riksantikvarieämbetet. Stockholm. s. 79–108.
- Nordén, A. 1925. Östergötlands bronsålder. Norrköping.
- Nyberg, P. & Nilsson, P. 2012. *En bronsåldersgård och gåtfulla medeltida gravar*. RAÄ151, Rambodal 1:3 m fl. Styrstad socken, Norrköpings kommun, Östergötlands län. Östergötlands museum.
- Pedersen, E. A. & Widgren, M. 1998. Järnålder, 500 f Kr–1000 e Kr. S. Welinder, E. A. Pedersen & M. Widgren. *Det svenska jordbrukets historia. Jordbrukets första femtusen år. 4000 f Kr–1000 e Kr*. Borås. s. 239–459.
- Petersson, M. 1999. Ancient fields excavated. *Journal of European Archaeology*. Vol 2. Number 1. s. 57–76.
- Petersson, M. 2001. *Tre åkerundersökningar i Östergötland. Arkeologiska undersökningar av fossil åkermark, gravar och boplatzlämningar från äldre järnålder*. RAÄ 166, Hogstads-Mörby 1:2 och 1:3, Hogstads socken, RAÄ 170, Stora Ljuna 4:1, Hogstads socken, RAÄ 171, Hogstads-Mörby 4:4, Hogstads socken, RAÄ 234, Lundby 1:3, Väderstads socken, Mjölby kommun, Östergötland. RAÄ, Rapport UV Öst 2001:33.
- Petersson, M. 2006. *Djurbällning och betesdrift. Djur människor och landskap i västra Östergötland under yngre bronsålder och äldre järnålder*. Uppsala.
- Petersson, M. 2013. Jordlös eller elit – bebyggelse och social skiktning i äldre järnålderns Östergötland. A. Carlie (red). *Att befolka det förflutna. Fem artiklar om hur vi kan synliggöra människan och hennes handlingar i arkeologiskt material*. Från Nordic Tag mötet 2011 på Linnéuniversitetet. RAÄ. Stockholm. s. 33–53.
- Skjöldebrand, M. 1995. *Borg 16:2*. Borgs socken, Norrköpings kommun. Östergötland. Arkeologisk utredning, RAÄ, UV Linköping. Rapport 1995:3.
- Skjöldebrand, M. 1996. *Klinga – boplatser från yngre bronsålder och äldre järnålder*. Arkeologisk undersökning. RAÄ 279, Borgs socken, Norrköpings kommun, Östergötland. RAÄ. Rapport UV Linköping 1996:61.
- Stålbom, U. 1994. *Klinga, ett gravfält. Slutundersökning av ett gravfält och bebyggelse lämningar från bronsålder och äldre järnålder*. Östergötland, Norrköpings kommun, Borgs socken, Klinga, STÄ 6352, Fornlämning 210. RAÄ. Rapport UV Linköping 1994:11.
- Thorsberg, K. 2006. Flintanalys. I: *Bönderna i Frotorp* – spår av aktiviteter från trattbägartid och bronsålder–äldre järnålder. E20. Närke, Viby socken, Frotorp 2:6, RAÄ 220. Riksantikvarieämbetet, UV. Rapport 2006:2.
- Widgren, M. 1983. *Settlement and farming systems in the early Iron Age. A study of fossil agrarian landscapes in Östergötland, Sweden*. Acta Universitatis Stockholmiensis 3. Stockholm.

Administrativa uppgifter

Län: Östergötland

Landskap: Östergötland

Kommun: Norrköping

Socken: Norrköping samt f d Borgs socken

Plats: Borg 16:1

Fornlämning: RAÄ 282, f d Borgs socken och RAÄ 355, Norrköpings stad

Undersökningens mittpunkt: X6491760, Y562110

Koordinatsystem: SWEREF99_TM

Höjdsystem: RH00

Riksantikvarieämbetet dnr: 3.1.1-00021-2014

Länsstyrelsen dnr: 431-11413-13

Länsstyrelsen beslutsdatum: 2014-04-29

Projektnummer: 12852

Intrasisprojekt: UV2014002

Rapportnummer: 2015:1

Ansvarig arkeolog: Maria Petersson

Personal: Tom Carlsson och Marita Sjölin

Underkonsult: Åke Gustafsson, Pederséns entreprenad AB

Beställare: Länsstyrelsen Östergötland

Kostnadsansvarig: Svevia AB

Undersökningstid: 9–24 juni 2014

Undersökningsområde: 32 000 m²

Undersökt yta: 1 534 m²

Arkivhandlingar: Förvaras i ATA

Fynd: Förvaras hos Statens historiska museer, Arkeologiska uppdragsverksamheten
(i Linköping) i väntan på fyndfördelning

Bilaga 1. Anläggningslista

Und	Intrasisld	Yta	Subclass	Undersökt	Fynd analyser	Beskrivning
AU	219	1	Härd	Nej		Fyllning av brun sand med inslag av kol.
AU	231	1	Härd	Nej		Stenlyft.
AU	255	1	Härd	Nej		
AU	272	3	Härd	Nej		0,5x0,35 m stor. Härdbotten?
AU	298	3	Härd	Nej		0,7x0,6 m stor.
AU	310	3	Lager	Nej		Möjligen kulturlager, osäker tolkning.
AU	329	2	Stolphål	Ja		Diam 0,2, djup 0,1, delvis undersökt.
AU	331	2	Stolphål	Ja		0,3x0,2, djup 0,1, delvis undersökt.
AU	372	1	Lager	Nej		Fyllning av gråbrun, lätt humusblandad sand med enstaka 0,1 m st stenar, varav en sten i kanten.
FU	520	1	Härd	Ja	PK569; PM572	Härd, oval, 0,8x0,6 m stor, dj 0,01–0,05. Fyllning av brun sand med inslag av kol. Ingen skärvsten. Tolkning: Botten av en härd.
FU	538	1	Utgår	Ja		Stenlyft.
FU	547	1	Utgår	Ja		
FU	573	1	Nedgrävning	Nej	F26 keramik	Nedgrävning, oval, 0,85x0,75 (Ö-V), dj 0,3. Fyllning av gråbrun, lätt humusblandad sand med enstaka 0,1 m st stenar, varav en sten i kanten.
FU	586	1	Härd	Nej		Härd, oval, 0,4x0,3, dj 0,0,5. Fyllning av svartbrun sotigt ngt humös silt.
FU	598	1	Utgår	Ja		
FU	610	1	Stolphål	Ja		Stolphål, runt, diam 0,15 m, djup 0,05 m. Fyllning av brunsvartfläckig sand med inslag av kol och humus. Ingen stenskonimng. Troligen stolphål.
FU	619	1	Grop	Ja		Grop, oval, 1,4x1,0 m stor. I ytan gråbrun lätt humös sand med inslag av sot, kol och enstaka bitar bränd lera. Ej undersökt. Förhist, trol.
FU	635	1	Härd	Ja	PM20032	Härd, oval, 0,6x0,3 m stor och 0,01–0,03 m djup. Ingen egentlig fyllning, men kol, sot och bränd sand inom ett område. Ingen skärvsten. Troligen kraftigt bortplöjd härd.
FU	646	1	Stolphål	Ja	PK20024; PM20031; F27 keramik	Stolphål, runt, diam 0,46 m, dj 0,14 m. Fyllning av brungrå, humusblandad sand med inslag av en del kol. Stenskonimng av 0,07–0,1 m stora stenar.
FU	655	1	Ränna	Nej		Ränna/nedgrävning, närmast rektangulär form, ca 1,6x1,10 m stor. Anläggningen undersöktes ej – kan ligga i/ingå i hus. I ytan sotigt med inslag av kol och sten utefter östra sidan. Tolkning: Härdplatta? Eller väggränna?
FU	748	1	Utgår	Ja		
FU	762	5	Stensträng	Nej	PK20020; PK200021; PK200025; PM200027; PM200028	
FU	816	4	Grav	Nej		
FU	826	2	Sotfläck	Ja		Sotfläck, rund, diam 0,3 m, dj 0,01 m. Ingen egentlig fyllning, utan sot som ligger ovanpå och lite ner i myllan. Ingen skärvsten. Tolkning: Rest av skogsbrand, kan vara recent.
FU	827	2	Utgår	Ja		Sotfläck/utgår, rund, diam 0,17, dj 0,01. Ingen fyllning, sot samt brun humus låg på humuslagermellan stenar i stensträng. Kan vara neddraget av rot. Troligen recent.
FU	829	2	Utgår	Nej		Utgår/sentida härd? Oval, 0,75x0,65 m stor. En del kol var ej helt genombränt, ej förhist utan kan härröra från sentida brand/eld.

Und	Intrasisld	Yta	Subclass	Undersökt	Fynd analyser	Beskrivning
FU	832	6	Sten-sträng	Nej	PK200019	
FU	1236	7	Sten-sträng	Nej		Endast delvis framrensad. Otydlig begränsning åt sidorna, mkt sen sten som lagts upp i kanterna.
FU	1256	3	Härd	Nej	PM? F13 Br lera; F14 Br ben; F23 Keramik; F15 brons	Härd. Anläggningen påträffades på en markerat flack yta. Anläggningen var ca 1 m i diameter och ca 0,1 m djup. Fyllningen bestod av sot och kol med skärviga/sköbrända stenar. Stenmaterialet var granit och sandsten. Fynd av brända ben, keramik av järnålderskaraktär samt bränd lera. Jordprover samlades in.
FU	1268	3	Härd	Nej	PK1277; PM?	Härd. Anläggningen låg strax intill härden A1256 och påträffades vid rensning. Anläggningen var 0,6 m i diameter och ca 0,15 m djup. Fyllningen bestod av sot och kol. Enstaka skärviga stenar påträffades. Inga fynd gjordes. Jordprover samlades in.
FU	1361	2	Härd	Ja	PK200022; F24 Keramik; F28 Br lera	Härd, rund, diam 1,10, dj 0,3. Syntes 0,2 m under markytan i form av sotig gråbrun humus med enstaka kolbitar. Framträdde tydligt 0,4 m under markytan. Fyllning av svartbrun sotig humös sand med rikligt inslag av träkol, varav stora bitar långt ned i botten samt i botten ett skikt av skörbränd och ej sprucken men sotiga 0,05–0,15 m stora stenar. Fynd av keramik (BRÅ-JÄÅ).
FU	1362	2	Utgår	Nej		Stenlyft.
FU	1363	2	Lager	Nej		Lager? Oregelbunden form. Motsvaras av AU 348. Sot och träkol i ytan. Ej undersökt.
FU	1364	2	Lager	Nej		Lager? Oregelbunden form. Sot och träkol i ytan. Ej undersökt.
FU	1365	2	Lager	Nej		Lager? Oregelbunden form. Sot och träkol i ytan. Ej undersökt.
FU	1366	2	Utgår	Nej		Stenlyft.
FU	1367	2	Lager	Ja	F29 Br lera	Lager? Oregelbunden form, 0,7x0,6 m stor, dj 0,1. Fyllning av flammig gråbrun humös sand med inslag av bränd lera och enstaka skörbrända stenar, 0,05 m stora.
FU	1368	3	Härd	Nej	PK1374; PM200030	Härdgrop nedgrävd i mo/mjåla. Översandad ca 0,15 m. 0,5 m i diameter och ca 0,3 m djup. Fyllningen bestod av 0,1–0,15 m stora skärviga, skörbrända stenar. Stenmaterialet var granit och sandsten. Sot och kol fanns endast i botten av anläggningen. Jordprov samlades in. Inga fynd påträffades.
FU	1375	2	Lager	Ja		Lager? Ovalt, 0,8x0,6 m stort, dj 0,05. Fyllning av gråflammig humus med inslag av träkol.
FU	1376	2	Stolphål	Ja		Stolphål, runt, diam 0,4 m, dj 0,15 m. Fyllning av grå sandig humus med inslag av enstaka skörbrända stenar, 0,05 m stora.
FU	1377	2	Utgår	Ja		
FU	1378	2	Stolphål	Ja	F3 Kvarter (mkt god kvalité); F25 Keramik	Stolphål, stenskott, ovalt, 0,7x0,4 m stort, dj 0,18 m. Fyllning av gråbrun flammig humus med inslag av träkol. Stensköning av 0,1–0,15 m stora stenar. Fynd av keramik (BRÅ-JÄÅ).
FU	1379	2	Härd	Nej		Härd, oval, 1x0,8 meter stor. ej undersökt. I ytan brunsvart sotig humös sand med inslag av träkol och skörbränd sten.
FU	1419	3	Utgår	Nej		Redan inmätt som A1368 Härd.
FU	1420	4		Nej		Detaljpunktm graven, krönläge.
FU	1441	2	Härd	Ja	PK20023	Härd, oval, 1x0,5 m stor, dj 0,2. Fyllning av svart sotig sand med rikligt inslag av träkol och bränd lera. I västra halvan mindre sotig fyllning och endast enstaka inslag av träkol och bränd lera.

Und	Intrasisld	Yta	Subclass	Undersökt	Fynd analyser	Beskrivning
FU	1442	2	Härd	Nej		Härd? Rund, diam 0,4 m. Ej undersökt. I ytan brungrå flammig humös lera, delvis bränd, med inslag av träkol.
FU	1443	2	Härd	Ja		Härd, rund, diam 0,4 m, dj 0,10 m. Fyllning av flammig gulbrun något sotig lera, delvis bränd, med inslag av träkol. Överst i fyllningen fanns fyra skörbrända stenar, 0,05–0,1 m stora.
FU	1444	2	Härd	Nej		Härd. Oval, 1x0,8 m stor. Ej undersökt. I ytan gråsvart sotig grusig humus med inslag av träkol. En skörbränd sten, 0,15 m stor, i ytan.
FU	1445	2	Härd	Nej		Härd, oval, 0,8x0,7 m stor. Ej undersökt. I ytan gråsvart sotig grusig humus med inslag av träkol och skörbränd sten, 0,05–0,10 m stora.

Bilaga 2. Fyndlista

Fnr	Anl/grävenhet	Material	Sakord	Antal	Vikt	Anmärkning
1	1253	Kvarts	Avslag/avfall	1	3	
2	1256	Kvarts	Avslag/avfall	1	2	
3	1378	Kvarts		1	12	Mkt god kvalitet
4	1252	Kvarts	Avslag/avfall	2	30	Svallat?
5	1255	Kvarts	Avslag/avfall	1	1	
6	1278	Kvarts	Avslag/avfall	1	2	
7	1248	Kvarts	Avslag/avfall	3	16	
8	1285	Kvarts	Avslag/avfall	1	1	
9	1245	Kvarts	Avslag/avfall	1	1	
10	1249	Kvarts	Avslag/avfall	1	1	
11	1251	Kvarts	Avslag/avfall	2	1	
12	831	Bränd lera		1	1	
13	1256	Bränd lera		3	1	Kastat
14	1256	Ben		5	2	
15	Lösf	Brons		1	2	
16	1392	Kvarts	Avslag/avfall	5	29	Svallat
17	1392	Kvarts	Avfall	6	2	Splitter
18	1392	Kvarts	Kärna	1	7	Krusta, bruten
19	1400	Kvarts	Avslag/avfall	19	332	"Klövna med krusta"
20	1400	Kvarts	Avslag/avfall	2	1	Splitter
21	1400	Kvarts	Kärna	3	54	Kärnfragment
22	1400	Kvarts	Kärna	1	16	Bipolär 51,5 m ö h
23	1256	Keramik	Kruka	2	23	
24	1361	Keramik	Kruka	1	2	
25	1378	Keramik	Kruka	1	2	
26	573	Keramik	Kruka	1	1	
27	646	Keramik	Kruka	2	11	
28	1361	Bränd lera		5	2	1 sintrad (?)
29	1367	Bränd lera		1	1	
30	1461	Kvarts	Avslag	2	4	
31	1461	Kvarts	Splitter	1	1	

Bilaga 3. Vedartsanalys

VEDLAB

Vedanatomilabbet

Vedlab rapport 1459

**Vedartsanalyser på material från Östergötland,
Norrköping, Klinga bergtäkt FU.**

Adress:
Kattås
670 20 GLAVA

Telefon:
0570/420 29
E-post: vedlab@telia.com

Bankgiro:
5713-0460
www.vedlab.se

Organisationsnr:
650613-6255

VEDLAB

Vedanatomilabbet

Vedlab rapport 1459

Vedartsanalyser på material från Östergötland, Norrköping, Klinga bergtäkt FU.

Uppdragsgivare: Marita Sjölin/RAÄ UV Öst

Arbetet omfattar tio kolprov från en stensträng och några förhistoriska anläggningar som berörs av en utvidgning av Klinga bergtäkt.

Proverna innehåller kol från björk, ek, hassel, gran, lind och tall. De två prover som kommer att ge tillförlitligast datering är de två från härdarna A 520 och A 1441 övriga prover kan ge högre egenålder. Provet 200025 innehåller ett par fragmenterade och förkolnade barr. Möjligtvis räcker inte kolinnehållet i dem för datering. Egenåldern för bark och näver är svårt att säga något om.1

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
520	569	Härd	11,0g	0,6g 11 bitar	Björk 4 bitar Tall 7 bitar	Björk 80mg	
1268	1277	Härd	103,0g	0,5g 7 bitar	Tall 7 bitar	Tall 37mg	
1368	1374	Härd	138,9g	2,2g 10 bitar	Gran 10 bitar	Gran 192mg	
832	200019	Stensträng	11,9g	<0,1g 2 bitar	Gran 2 bitar	Gran 12mg	
762	208020	Stensträng	<0,1g	<0,1g 1 bit	Bark/Näver 1 bit	Bark/Näver 7mg	
762	200021	Stensträng	1,3g	0,3 3 bitar	Bark/Näver 3 bitar	Bark/Näver 103mg	
1361	200022	Härd	17,2g	15,6g 14 bitar	Ek 3 bitar Lind 11 bitar	Lind 335mg	
1441	200023	Härd	1,6g	1,1g 9 bitar	Hassel 5 bitar Ek 1 bit Tall 3 bitar	Hassel 32mg	
646	200024	Stolphål	3,6g	<0,1g 2 bitar	Björk 2 bitar	Björk 20mg	
762	200025	Stensträng	1,6g	<0,1g 3 bitar	Björk 1 bit Barr 2 bitar	Björk 14mg Barr 4mg	

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Björk Glasbjörk Vårtbjörk	<i>Betula sp.</i> <i>Betula pubescens</i> <i>Betula pendula</i>	300 år	Glasbjörken är knuten till fuktig mark gärna i närhet till vattendrag. Vårtbjörken är anspråkslös och trivs på torr näringsfattig mark. Båda arterna är ljuskrävande.	Stark och seg ved. Redskap, asklut, träkol. Ger mycket glöd.	Glasbjörk bildar även underarten Fjällbjörk. Förutom veden har nävern haft stor betydelse som råmaterial till slöjd.
Ek	<i>Quercus robur</i>	500-1000 år	Växer bäst på lerhaltiga mulljordar men klarar också mager och stenig mark. Vill ha ljus, skapar själv en ganska luftig miljö med rik undervegetation med tex hassel.	Hård och motståndskraftig mot väta. Båtbygge, stängselstolp, stolpar, plogar, fat. Energirik ved ger mycket glöd.	Ekollonen har använts som grisfoder. Trädet har ofta ansetts som heligt och kopplat till bla Tor. Man talar ofta om 1000-års ekar men de är sällan över 500 år.
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder
Hassel	<i>Corylus avellana</i>	60 år	Ganska krävande på jordmån. Vill gärna ha ljus men tål beskuggning tex i ekskog	Bildar lätt långa raka sega spön som använts till korgar och tunmband	Vanligt träd på lövängar
Lind	<i>Tilia cordata</i>	800 år	Näringsrika, väl dränerade, gärna steniga marker Skuggtålig.	Lätt och mjuk ved.	Innerbarken eller bastet användes till korgar och rep
Tall	<i>Pinus silvestris</i>	400 år	Anspråkslös men trivs på näringsrika jordar. Den är dock ljuskrävande och blev snabbt utkonkurrerad från de godare jordarna när granen kom	Stark och hållbar. Konstruktionsvirke, stolpar, pålar, båtbygge, kärl (ej för mat) takspån, tjärbloss, träkol, tjärbränning	Underbarken till nödmjöl, årsskott kokades för C-vitaminerna. Även som kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsén, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

Bilaga 4. Protokoll från ¹⁴C-analys

UPPSALA
UNIVERSITET

Uppsala 2014-10-10

Marita Sjölin
RAÄ UV Öst
Roxengatan 7
582 73 LINKÖPING

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 – 471 30 59

Telefax:
018 – 55 57 36

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

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ¹⁴C datering av träkol från Klinga bergtäkt, RAÄ 282, fd Borgs socken och RAÄ 355, Norrköpings stad.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ¹⁴C-innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO₂-gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	δ ¹³ C‰ VPDB	¹⁴ C age BP
Ua-31762	A520 PK569	-25,2	1 897 ± 33
Ua-31763	A646 PK2000024	-25,3	1 736 ± 35
Ua-31764	A762 PK2000020	-27,8	268 ± 35
Ua-31765	A762 PK2000021	-26,5	450 ± 34
Ua-31766	A762 PK2000025	-26,3	306 ± 34
Ua-31767	A832 PK2000019	-22,9	531 ± 59
Ua-31768	A1268 PK1277	-22,9	3 523 ± 37
Ua-31769	A1361 PK2000022	-23,0	1 756 ± 36
Ua-31770	A1441 PK2000023	-27,1	1 723 ± 37

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

Bilaga 5. Rapport över makrofossilanalys

Makrofossilanalyser av prov från Klinga bergtäkt

Metodik

Proverna, vilka utgjorts av ca 1-3 liter i huvudsak siltig mineraljord av främst sedimentkaraktär, har vattenflotterats i en vanlig hink och där den kraftigt upprörda suspensionen dekanterats över siktar med minsta diameter av 0.5 mm. Det anrikade materialet har analyserats genom ett stereomikroskop i förstoringar mellan 8 och 50 gånger. Påträffade växtdelar har identifierats med hjälp av referensmaterial samt referenslitteratur.

Flertalet prov har varit mer eller mindre rikligt bemängda med organiskt material bestående av rottdelar och vedfragment mm. Förekomsten av sådana material brukar skattas, vilket i detta fall gäller närvaron av träkol och rötter/vedfragment, vilket alltså generellt förekommit rikligt här. När det gäller träkol/vedfragment/rötter, så anger Xxxxx att den frampreparerade massan till stor del utgjorts av något av detta och x att det förekommit mycket sparsamt.

Då det gäller frekvensen av obrända frön/frukter så kopplar antalet x-tecken mer strikt till skattat antal av dessa enligt följande.

X=1-5 st.

Xx=5-20 st.

Xxx=20-100 st.

Xxxx=100-500 st.

Xxxxx=mer än 500 st.

PM572	Träkol	xxxx
A550 (hård)	Juniperus communi (en)	1 kärna
PM20027	Träkol	xxx
A762 (stensträng)	Vedfragment/rötter mm	xxx
	Coenococcum sp.	xxx
	Rubus idaeus (hallon)	xx
	Viola sp. (viol)	x
	Juniperus communis (en)	1 kärna
	Pinus silvestris (tall)	1 kottefjäll
PM20028	Träkol	xxx
A762 (stensträng)	Vedfragment/rötter mm	xxx
	Rubus idaeus (hallon)	xx
	Rosa sp. (nyponros)	x
	Corylus avellana (hassel nötskal)	1 skärva
	Pinus silvestris (tall)	1 kottefjäll
	Coenococcum sp.	xx

PM200029 A1361 (härd)	Träkol Coenococcum sp.	xxxxx xx
PM200030 A1368 (härd)	Träkol Vedfragment/rötter mm	xxxx xxx
PM200031 A646 (stolphål)	Träkol Coenococcum sp. Chenopodium album (svinmålla) Fumaria officinalis (jordrök)	xx xx xx x
PM200032 A635 (härd)	Träkol	x

Kommentar

Brända fynd, förutom träkol, har angivits med fetstil i listan ovan. Det är också just träkol som har dominerat i dessa prov medan andra brända fynd i stort lyst med sin frånvaro. Enstaka förekomst av hasselnötskal, kottefjäll och ett par fruktstenar av en är det enda som noterats i dessa prov från Klinga bergtäkt. Flera av proven har dock innehållit tämligen rikligt med obrända lämningar, främst i form av rötter, vedfragment mm och vilket utgör moderna inslag i proverna.

Det finns inga egentliga odlingsindikationer i analysresultatet även om ett par av de obrända frö/fruktfynden representerar växter som gärna förekommer som ogräs på odlade marker. Så gör t.ex svinmålla och jordrök liksom även hallon lite mer perifert längs kanter eller i lokala rösen etc.

Sammanlagt ger analyserna ändå intrycket av kulturmark där marken varit mer näringsrik än vanligt och där odling ändå mycket väl kan ha förekommit men att mer signifikanta lämningar därav kanske inte kommit att spridas/bevaras i den grad att vi ser det idag. Som noteringarna för dessa prov ser ut nu pekar associationen av växtmaterialfynd främst på ett extensivt bruk av marken även om alltså ett mer intensivt nyttjande inte kan uteslutas.

KLINGA BERGTÄKT

**Rapport över inventering av hällristningar
för utökat täktområde vid Klinga i Borgs s:n, Östergötland
utförd i juni 2014 av Sven-Gunnar Broström och Kenneth Ihrestam**

BOTARKRAPPORT 2014 - 12

Redogörelse för inventering av hållristningar för utökad bergtäkt vid Klinga.

För att ge tillstånd till utökningen har Länsstyrelsen krävt en arkeologisk förundersökning för delar av området. Anledningen till detta är att det i området finns registrerade fornlämningar i form av en stensättning, en boplats och en hägnad. Med anledning av detta samt närheten till hållristningsområdet i Norrköping ville man att det även gjordes en specialinventering av hållristningar. UV-öst som utförde förundersökningen kontaktade undertecknad som fick i uppdrag att utföra specialinventeringen.

Inventeringsområdet enligt beställningen.

Inventeringen utfördes under en dag i juni 2014. Området består till större delen av skogsmark med övermossade hållar. Vi borstade rent de hållpartier som skulle kunna vara lämpliga för ristningar. Tyvärr visade det sig att berggrunden bestod av en kraftigt vittrad bergart. Av erfarenhet vet vi att man brukade undvika att rista i sådana hållar. Den bäst belägna hållen ligger ute i åkern strax utanför inventeringsområdet. Trots att den hade en bättre bergart saknade även den spår av ristningar. Vi granskade även en det större block i området. Slutsatsen blir att inventeringsområdet saknar hållristningar.

ADMINISTRATIVA UPPGIFTER

Beställare: *UV-ÖST genom Maria Pettersson*
Arbetstid: *26 juni 2014*
Fältarbete: *S-G Broström, K. Ihrestam,*
Rapport *Sven-Gunnar Broström*

Botkyrka i juli 2014

Sven-Gunnar Broström
BOTARK

STATENS HISTORISKA MUSEER
SAMT ARKEOLOGISKA UPPDRAGSVERKSAMHETEN