
Bergsmonument och
boplatser i Jörlanda

Arkeologisk förundersökning
Jörlanda 158:1, 379, 381, Kyrkeby 3:34 m.fl.
Jörlanda socken, Stenungsunds kommun
Joakim Åberg
Bohusläns museum
Rapport 2015:14

Bergsmonument och
boplatser i Jörlanda
Arkeologisk förundersökning

Jörlanda 158:1, 379, 381, Kyrkeby 3:34 m.fl.

Jörlanda socken, Stenungsunds kommun

Bohusläns museum Rapport 2015:14

ISSN 1650-3368

Författare Joakim Åberg

Layout och teknisk redigering Lisa K Larsson

Grafisk form Gabriella Kalmar

Omslagsbild Foton tagna av Clara Alfsdotter och Joakim Åberg. Foto framsida visar del av Jörlanda 381 från

öster. Foto baksida visar schaktningsarbete i schakt S10 och framtagande av flatmarksgraven A1 från norr.

Tryck Bording AB, Borås 2015

Kartor ur allmänt kartmaterial, © Lantmäteriverket medgivande 90.8012

Bohusläns museum

Museigatan 1

Box 403

451 19 Uddevalla

tel 0522-65 65 00, fax 0522-126 73

www.vastarvet.se, www.bohuslansmuseum.se

Innehåll
Sammanfattning...8
Bakgrund..8
Landskap och fornlämningsbild...10

Naturlandskap...10
Fornlämningsbild...10
Kunskapsläge berörda fornlämningar..10

Syfte och frågeställningar..10
Metod, genomförandeplan och dokumentation.......................................11
Genomförande...13
Resultat ...13

Jörlanda 381 ( Ny1 )..13
Schakt..15
Anläggningar och fynd...16
Övriga iakttagelser..24
Analyser...24
Sammanfattande kommentar..26

Jörlanda 379 ( Ny4 )..28
Schakt...29
Anläggningar och fynd..29
Övriga iakttagelser..32
Analyser...32
Slutkommentar... 33

Jörlanda 158...34
Schakt..34
Anläggningar och fynd...35
Övriga iakttagelser... 39
Analyser...40
Slutkommentar..41

Hällristningsinventeringen...41
Resultat mot undersökningsplanen...41
Materialets potential..41

Jörlanda 381...41
Tolkning och potential..41
Diskussion... 43
Frågeställningar... 43

Jörlanda 379...44
Tolkning och potential...44
Frågeställningar...45

Jörlanda 158...45
Tolkning och potential...45
Frågeställningar...45

Slutsatser samt åtgärdsförslag..45
Litteratur..47

Tryckta källor..47
Otryckta källor.. 48

Tekniska och administrativa uppgifter..49
Bilagor ...51

6 Bohusläns museum Rapport 2015:14

Figur 1. Utsnitt ur Sverigekartan med platsen förundersökningarna markerad.

Bergsmonument och boplatser i Jörlanda 7

Figur 2. Utsnitt ur GSD-Fastighetskartan med platserna för förundersökningen markerade. Skala 1 :20 000

8 Bohusläns museum Rapport 2015:14

Sammanfattning
Den 2014-06-02 till 2014-06-13 utförde Västarvet ge-
nom Bohusläns museum en arkeologisk förundersök-
ning av fornlämningar Jörlanda 158, 379 och 381, inom
fastigheterna Kyrkeby 3 :34 m.fl. i Jörlanda socken,
Stenungsunds kommun ( figur 1–2 ).

Sammanfattningsvis visade resultaten från förunder-
sökningen av Jörlanda 381 på att platsen är av mycket
tydlig grav- och boplatskaraktär. Sett till fynd, anlägg-
ningar och dateringsunderlag ska lämningarna placeras
inom två till tre mer distinkta brukningsfaser ; en me-
solitisk, en omfattande mellanneolitisk samt en längre
och mer eller mindre sammanhållen fas som sträcker
sig från bronsålder och fram till vikingatid.

Den mesolitiska fasen förefaller vara mer eller min-
dre koncentrerad till en mindre avsats eller hylla i om-
rådets östra del och inom området. Yngre och ovan-
liggande fasers komplexitet och omfattning, medförde
dock att undersökningarna endast kom att beröra mer
djupt liggande lager på ytterst få platser inom områ-
det, varför kunskapen om denna äldsta brukningsfas
är förhållandevis begränsad.

De yngre faserna förekommer inom området som
helhet och det står helt klart att mörkertalet vad gäl-
ler anläggningar, såväl boplatslämningar som gravar, är
att betrakta som stort. Detta påvisas inte minst av ett
bland annat ett flertal stenpackningar och/eller sten-
sättningar inom området, samt en flatmarksgrav i form
av en urnebrandgrav. Den senare skall ses som en in-
dikation om förekomsten av ett gravfält från vendel-/
vikingatid inom området. Vidare påvisar förekomsten
av trattbägarkeramik, som är en del av gravinventariet
under neolitikum och MN I–II, att gravar från även
äldre perioder förekommer inom området. Det sist-
nämnda materialet framkom också i en stenpackning,
vilken har tolkats som en grav.

En genomförd makrofossilanalys har visat att den
vetenskapliga potentialen för information rörande akti
viteter som keramikbränning, metallhantverk, matlag-
ning, gravritualer etc. ska betraktas som mycket hög.
Detta trots att en i det närmaste försvinnande liten del
av fornlämningen har delundersökts. Det står också
klart att fornlämningen fortsätter åt norr och utanför
det här berörda planområdet. En bedömning av dess
totala utbredning har gjorts med hänsyn till topografi
och i mindre markskador påträffade lösfynd av bland
annat keramik, flinta, brända ben och bränd lera. Plat-
sen är som helhet mycket välbevarad.

Förundersökningen av Jörlanda 379 visar på att plat-
sen åtminstone delvis är av boplatskaraktär. Sett till
dateringsunderlaget kan lämningarna delvis placeras i
mesolitikum ( MM ), neolitikum ( MN ) och yngre brons-
ålder och/eller äldre järnålder. Fyndförekomst, analys-
resultat och anläggningstyper, påvisar att platsen ska
kopplas samman och relateras med såväl mesolitiska,
neolitiska som brons- och/eller järnåldersaktiviteter och
händelser inom den direkt i öster belägna Jörlanda 381.
Sett till påträffade lagerföljder inom området, är det
mycket tydligt att anläggningar och fynd förekommer
i flera skikt eller tidsdjup inom området.

Förundersökningen av Jörlanda 158 visar på att plat-
sen tydligt präglas av förekomsten av härdar och/eller
härdgropar samt närvaron av skärvsten och kokgropar.
Framför allt är det belägenheten till ett före detta sump-
och våtmarksområde med mer eller mindre omgivande
häll- och bergsmark som är påfallande. Jörlanda 158 ter
sig vara en topografiskt sett mer avskild aktivitetsyta av
ännu så länge okänd funktion. Det går emellertid inte
att utesluta att detta område rymmer spår av händelser
och aktiviteter som ska relateras till de i öster närlig-
gande fornlämningarna Jörlanda 379 och 381. Sett till
dateringsunderlaget kan lämningarna placeras i skiftet
äldre och yngre bronsålder.

Jörlanda 158, 379 och 381 kvarstår som fornlämningar.
Fornlämningarna är att betrakta som avgränsade inom
planområdet och deras utbredningar har helt eller del-
vis reviderats.

Bakgrund
Bohusläns museum/Västarvet har på uppdrag av Läns-
styrelsen utfört en arkeologisk förundersökning inom
fastigheterna Kyrkeby 3 :34 m.fl. Förundersökningen
föranleddes av att Stenungsunds kommun, Samhälls-
byggnad Plan planerar husbyggnation i området. Be-
slut om förundersökning fattades av Länsstyrelsen den
2014-05-20 ( dnr 431-13783-2014 ). Förundersökningen
genomfördes under juni månad 2014.

Nämnas bör att vad gäller förundersökningsområ-
det för Jörlanda 381 ( tidigare benämnd NY1 ), gällde
fastighetsgränsen som gräns åt norr, vilket föranledde
att en smal remsa av fornlämningen belägen på grann-
fastigheten inte kom att beröras vid förundersökningen
( jämför figur 3 och 5 ).

Bergsmonument och boplatser i Jörlanda 9

Figur 3. Utsnitt ur GSD-Fastighetskartan, blad 7172, med översikt över undersökningsområden, planområde ( i blått ) samt
närliggande fornlämningar markerade. Skala 1 :10 000.

10 Bohusläns museum Rapport 2015:14

Landskap och fornlämningsbild
Naturlandskap
Aktuella förundersökningsområden är belägna på den
södra delen av ett höjd- och bergsområdet kallat Kvarn-
höjden. Området i stort karaktäriseras mer eller mindre
av en serie avsatser och naturliga terrasseringar, expone-
rade mot flackare landskap åt söder ( jämför Rolöf 2013 ).
Vegetationen utgörs framför allt av fullvuxen granskog,
men även lövskogs- och/eller gräsbeväxta, mer öppna
gläntor förekommer. Modern villabebyggelse finns på
berget norr och öster om berörda lämningar, samt ned-
anför berget åt söder.

Höjden över havet inom respektive lämning varie-
rade före förundersökningen mellan cirka 25–35 meter.

Fornlämningsbild
I anslutning till exploateringsområdet finns flera kultur-
och fornlämningar, där registrerade lämningar på och
runt Kvarnhöjden sträcker sig från stenålder till histo-
risk tid. Lämningsbilden präglas bland annat av grav-
läggningar i form av ett antal stensättningar, belägna
på mellan 20–35 meter över havet ( Jörlanda 82 :1, 83 :1-
3, 84 :1, 85 :1, 86 :1 ). I närområdet förekommer det även
uppgifter om gravhögar som tagits bort för att bereda
mark för odling ( Jörlanda 277 :1 och 278 :1 ).

Vidare finns registrerade boplatslämningar i områ-
det, till exempel Jörlanda 87 :1 och Jörlanda 374 ( jämför
Eboskog 2005 ; Ytterberg 2006 ), samt skålgropslokaler
( till exempel Jörlanda 81 :1 och 47 :1 ). Exempel just skål-
gropslokaler är tämligen rikligt förekommande i Jör-
landatrakten, och cirka 700 meter åt söder finns även
en mer monumetal hällristning ( Jörlanda 46 :1 ), inne-
hållandes bland annat sju skepp, tre fotsulor, 46 ring-
figurer, ett femtontal obestämbara och fragmentariska
figurer samt hela 874 skålgropar.

Utöver detta finns även historiska lämningar i form
av by- och gårdstomter ( till exempel Jörlanda 192 :1,
280 :1 ), torp ( Jörlanda 275 :1 ), vägmärke ( Jörlanda 154 :1 )
samt en kvarngrund ( Jörlanda 279 :1 ). Den senare är
belägen direkt norr om de här berörda Jörlanda 381 och
379, samt öster om Jörlanda 158.

Kunskapsläge berörda fornlämningar
En översiktlig genomgång av tidigare undersökningar
i området presenterades i rapporten för utredningen
av aktuella områden ( se Rolöf 2013 ), varför detta inte

kommer att presenteras vidare här. Om nämnda utred-
ning 2013 kan emellertid sägas att det inom boplatsen
Jörlanda 158 :1 grävdes tre schakt, varvid totalt 22 anlägg-
ningar påträffades. Huvuddelen av dessa tolkades som
stolphål/pinnhål. Inom området påträffades också ett
röjningsröse beläget på häll. Boplatsen bedömdes vara
en fornlämning på 30–35 meter över havet.

Inom Jörlanda 379 ( NY4 ) grävdes endast två prov-
gropar, där framför allt rikligt med fynd av flinta i form
av mikrodebitage med små fina flintavslag och splitter
påträffades från lager direkt under förna och ned till
och med ett djup om minst 0,60 meters djup. Även
viss kvartsbearbetning fanns representerad, och plat-
sen ansågs kunna utgöra en fornlämning i form av en
aktivitetsyta för bland annat flintsmide, belägen 25–30
meter över havet.

Inom Jörlanda 381 ( NY1 ) grävdes åtta maskingrävda
schakt, där anläggningar i form av stolphål och lager-
rest påträffades i två av schakten. I flera av schakten
iakttogs bearbetad flinta och ett påträffades även flera
större keramikskärvor, vilka preliminärt tolkades som
grov hushållskeramik av neolitisk eller äldre bronsål-
derstyp. Jörlanda 381 bedömdes vara en fornlämning
preliminärt daterad till yngre stenålder eller äldre brons-
ålder och belägen cirka 30 meter över havet. Möjlig-
heten att flera tidsperioder kunde förekomma inom
området ansågs vara trolig. Det konstaterades även att
fornlämningen med största sannolikhet fortsatte åt norr
utanför planområdet.

Syfte och frågeställningar
Samtliga fornlämningar förundersöktes som led i bort-
tagande. Detta omfattar bedömning av vetenskaplig
samt pedagogisk potential, beskrivning av karaktär,
datering, utbredning, omfattning, sammansättning
och komplexitet, samt förslag till preciserade fråge-
ställningar.

Övergripande frågeställningar per fornlämning om-
fattade :
Jörlanda 158 :1 :

•	 Utbredning ; ligger boplatsen inom det be-
gränsade landskapsrummet ?

•	 Finns det gravar, till exempel flacka stensätt-
ningar, på hällarna runt om ?

Bergsmonument och boplatser i Jörlanda 11

•	 Finns hällristningar på de flata hällarna
inom lokalen ?

•	 Vad för anläggningar och eventuella struk-
turer ( hus med mera ) finns ? Anläggningsfrek-
vens ?

•	 Vad för fynd finns, fyndfrekvens ?

•	 Kan vi förvänta oss historiska lämningar
( utifrån lyckan, odlingsröset ? )

•	 Vilken tid är den från ?

•	 Kan den sättas i relation till de övriga loka-
lerna ?

•	 Vetenskaplig och pedagogisk potential ?

Jörlanda 381 ( NY1 ) :

•	 Utbredning och sammansättning ; finns flera
mindre lokaler inom lämningen ? Tidsskikt ?

•	 Finns det gravar, till exempel flacka stensätt-
ningar, på hällarna inom lämningen ?

•	 Vad för anläggningar och eventuella struk-
turer ( hus med mera ) finns ? Anläggningsfrek-
vens inom olika områden ?

•	 Vad för fynd finns, fyndfrekvens ?

•	 Kan vi urskilja flera tidshorisonter, eller är
det en period ?

•	 Kan vi förvänta oss historiska lämningar ( ut-
ifrån närheten till kvarnlämningen ) ?

•	 Kan den sättas i relation till de övriga loka-
lerna ?

•	 Vetenskaplig och pedagogisk potential ?

Jörlanda 379 ( NY4 ) :

•	 Utbredning ; ligger boplats inom det begrän-
sade landskapsrummet ?

•	 Finns det anläggningar på lokalen ? Anlägg-
ningstyp och frekvens ?

•	 Vad för fynd finns, fyndfrekvens ? Avspeglar
den höga splitterandelen finsmide ?

•	 Vilken tid är den från ?

•	 Kan vi förvänta oss historiska lämningar
( utifrån lyckan ) ?

•	 Kan den sättas i relation till de övriga loka-
lerna ?

•	 Vetenskaplig och pedagogisk potential ?

Metod, genomförandeplan
och dokumentation
Den övergripande metodiken var som följer :

•	 Hällristningsinventering ( viss avtorvning
och friställande, okulär bedömning, särskilt
Jörlanda 381 )

•	 Okulär besiktning ( hällmarker efter gravar,
eventuellt i samband med viss avverkning, sär-
skilt 158 och Jörlanda 381 )

•	 Okulär besiktning ( särskilt Jörlanda 381, för
att få en bättre topografisk förståelse av loka-
len inför schaktdragning )

•	 Maskinell avbaning med handrensning och
plandokumentation ( sökschakt och mindre
ytor för att avgränsa respektive belägga eventu-
ella strukturer, till exempel hus )

•	 Sonderande avbaning och avtorvning ( miss-
tänkta gravlägen )

•	 Rutgrävning ( erhålla representativt fyndma-
terial och stratigrafiska förhållanden ; fria me-
terrutor under förnadjup ned i botten lager-
eller stickvis )

•	 Anläggningsundersökning ( ett urval för att
bedöma art och karaktär och kunna ta prover,

12 Bohusläns museum Rapport 2015:14

i förekommande fall eventuell sållning ( till ex-
empel Jörlanda 379 ) för att tillvarata förväntat
mindre fyndmaterial.

•	 Fyndanalys med fokus på kontextbundna
fynd ( anläggningar, rutor ) ( registrering, typo-
logisk datering )

Dokumentationssteget skulle genomföras enligt föl-
jande :

•	 Inmätning : Topografiska element, schakt,
rutor, anläggningar, eventuella lösfynd av vikt.

•	 Fotodokumentation : Översiktsbilder, arkeo-
logiska iakttagelser, schakt, anläggningar i plan
och eventuella profiler, eventuellt ej tillvara-
tagna fynd.

•	 Beskrivningar : Områdesbeskrivning, synli-
ga konstruktioner ( till exempel stenpackning-
ar, rösen ), stratigrafiska iakttagelser i schakt
och rutor, anläggningsbeskrivningar i plan och
eventuella profiler, eventuella ej tillvaratagna
fynd.

•	 Fältdagbok : Dagboksnotiser, genomförande-
uppföljning, avvikelser.

Dokumentationen skulle hanteras genom ett digitalt
fältdokumentationssystem. Resultaten skulle samman-
ställs i en basdokumentation. Digitala data planerades
att dokumenteras i ESRI-shapeformat. Dokumenta-
tionsmaterialet skulle förvaras i Bohusläns museums
arkiv som uppfyller arkivlagens uppställda föreskrifter.

Förväntat fyndmaterial var framför allt förhistoriskt
material såsom bearbetad flinta, kvarts, bergart, kera-
mik, brända ben. Även metallföremål bedömdes kunna

Figur 4. Översikt område, Jörlanda 381 ( Ny1 ). Foto från öster, Joakim Åberg.

Bergsmonument och boplatser i Jörlanda 13

förekomma. Alla påträffade fynd av antikvariskt värde
planerades samlas in och tillvaratas. För dessa kom-
mer skulle ansökas om fyndfördelning till Bohusläns
museum. I fält skulle tillvaratagna fynd förvaras i låsta
utrymmen.

Genomförande
I stort genomfördes förundersökningarna som pla-
nerat och enligt redovisade direktiv ovan. De kanske
mest betydande avstegen utgjordes av att ingen såll-
ning och rutgrävning kunde utföras inom de för pro-
jektet satta tidsramarna ; detta på grund av den väldiga
kunskapstillväxten inom framför allt Jörlanda 381, men
delvis även Jörlanda 379. Planerad arbetstid för dessa

moment kom istället att användas för framför allt do-
kumentation av påträffade anläggningar och fynd inom
nämnda områden.

För att nå en så enhetlig och konkret dokumenta-
tion som möjligt, kom även för ändamålet framtagna
kontextblanketter att användas. Resultaten från ovan
nämnda hällristningsinventering kan utläsas i bilaga 10.

Resultat
Jörlanda 381 ( Ny1 )
Jörlanda 381 utgörs i princip av en serie sammanhäng-
ande avsatser med öppna flacka gräsbevuxna ytor be-
lägna i sydslänt. I samtliga väderstreck utom åt norr,
som utgörs av något mer höglänt bergsmark med idag

Figur 5. Plankarta med grävda schakt och topografiska element, Jörlanda 381. Skala 1 :1 000.

14 Bohusläns museum Rapport 2015:14

befintlig bebyggelse samt lämningarna efter Kyrkeby
kvarn ( Jörlanda 279 ), finns naturliga bergsterrassering-
ar. Terrängen är bitvis kuperad och vegetationen växlar
mellan glesare skog och tätare buskage ( jämför figur 4 ).
Området mycket välbevarat, och inga tydliga spår av
odling och/eller moderna ingrepp kunde skönjas vid
förundersökningen.

Totalt sett grävdes 23 schakt ( S1–19, 41–44 ) om cir-
ka 230 kvadratmeter inom i anslutning till platsen för
Jörlanda 381 ( figur 5 ), varvid anläggningar i form av
bland annat kulturlager, härdar/härdgropar, gropar,
skärvstenssamlingar, stenpackningar, stensättningar
och flatmarksgrav i form av en urnebrandgrav på-
träffades. Kulturlagret framkom i flertalet schakt och
innehöll rikligt med fynd i form av keramik, brända

ben, bränd lera, flinta, kvarts etc. Uppenbarligen har
området utsatts för ett mycket intensivt brukande över
lång tid. Detta har inte minst visat sig vara fallet ef-
ter analysen av keramikmaterialet från platsen ( jäm-
för bilaga 5 ). Fyndmaterialet i stort utgjordes generellt
av såväl ornerad som oornerad keramik, flinta, kvarts,
brända ben och bränd lera, men även metall/järn och
ett smältdegelfragment tillvaratogs. Fynd framkom i
samtliga grävda schakt.

Totalt sett kunde 32 anläggningar dokumenteras inom
området ( figur 6 och bilaga 3 ). Ett urval av dessa delun-
dersöktes. För fotodokumentation med urval av plando-
kumenterade och undersökta anläggningar, se bilaga 11.

I samband med förundersökningen genomfördes
även en hällristningsinventering i området ( se nedan

Figur 6. Plankarta med inom området påträffade anläggningar, Jörlanda 381. Skala 1 :800.

Bergsmonument och boplatser i Jörlanda 15

och bilaga 10 ). Detta resulterade i tre nya hällristnings-
förekomster inom randområdena till Jörlanda 381.

Schakt
Då schaktgrävningen gav vid handen att ett stort an-
tal tidsfaser kunde konstateras inom fornlämningen,
kommer resultaten att presenteras mer eller mindre
enhetligt för hela ytan snarare än en presentation av
varje enskilt schakt. För närmare redogörelse av samt-
liga grävda schakt inom området, se bilaga 1.

Lagerföljd
En och samma stratigrafiska lagerföljd är återkomman-
de på fornlämning Jörlanda 381 ( figur 7a–b ). I flera av
schakten finns samtliga lager, i andra endast förna och
ett till två underliggande lager. Generellt kan sägas att
på de platser där berghäll är ytligt belägen, återfinns
oftast endast ett eller två lager under förnan.

Det översta lagret L1 utgörs av förna och matjord,
och har en tjocklek från 0,05 till 0,25 meter. Enstaka
arkeologiska fynd kunde noteras i detta lager, men då
avtorvningsarbetet genomfördes med grävmaskin kan
fynd i viss utsträckning ha försummats.

Under förnan framkom ett kulturlager, som här går
under beteckningen L2. Detta lager utgörs av ett svart
och generellt sett sotigt lager, bestående av fetare sand
och grus. Lagret hade en tjocklek från 0,05 till 0,38
meter och dominerades av skärvsten ( jämför figur 7b ).
Kulturlagret var mycket fyndförande, där framför allt
de rikliga keramikfynden indikerar att detta har till-
kommit från och med perioden yngre bronsålder fram
till yngre järnålder. Bland annat påträffades ett fragment
av skål från yngre bronsålder, ett flertal kärlfragment
från såväl förromersk järnålder som äldre järnålder ge-
nerellt, tre koppfragmentfrån romersk järnålder/folk-
vandringstid, samt en mycket ytligt belägen sprucken
men näst intill komplett gravurna från vendel-/vikinga-
tid ( jämför bilaga 5 ). Vidare påträffades flera fragment
av vävtyngder och några lerkulor.

L3 utgjordes av ett tunnare kulturlager ( 0,07–0,10
meter tjockt ) bestående av mörkt gråbrun humös sand.
Lagret föreföll inte vara fullt lika fyndförande som det
ovanliggande L2, men där lagret rensades fram i plan
framkom en mängd anläggningar ( figur 8, samt se vi-
dare nedan och bilaga 1 ). Fynd av keramik i lagret har
daterats till äldre järnålder samt mellanneolitikum. Det

Figur 7a–b. Exempel på generell lagerföljd inom området
utifrån schakt S3 och S10, Jörlanda 381 ( Ny1 ).
Foto från väster och söder, Clara Alfsdotter.

16 Bohusläns museum Rapport 2015:14

bör dock understrykas att L3 inte på något sätt under-
söktes i samma omfattning som ovan nämnda L2, då
detta hade inneburit en alltför stor grad av destruering
av det senare nämnda lagret. I delar av enstaka schakt
( till exempel schakt S3 och S4 ) grävdes mindre sektio-
ner av L2 bort, för att möjliggöra mer översiktliga un-
dersökningar av underliggande lager. I andra schakt
( till exempel S9, S10 och S14 ) grävdes endast smala
sektioner för att konstatera lagerföljder, detta för att
förstå lagrens utbredning inom området och således
platsens inbördes mänskliga kontinuitet.

L4, som utgör det äldsta kulturlagret på platsen, är
således även det endast undersökt på mindre ytor eller
sektioner. L4 består av gulgrå fingrusig sand med in-
slag av skärvsten. På de platser som det genomgrävdes
uppvisades en tjocklek som varierade mellan 0,08 till
0,15 meter. I lagret framkom bearbetad flinta i form av
bland annat ett flertal avslag ( även med retusch ), spån,
kärnor och kärnfragment, men även mikrospån kon-
staterades. Merparten av ett mer tydligt mesolitiskt

material påträffades i ett mindre snitt genom detta
lager i schakt S3 ( jämför figur 9 ). Även den absoluta
merparten av det inom området påträffade bergartsma-
terialet, däribland en liten men intakt yxa, framkom i
detta lager. Även delar av det inom området framkomna
kvartsmaterialet påträffades i L4, dock i betydligt min-
dre omfattning. Keramikfynden i L4 utgjordes till över-
vägande del av mellanneolitisk keramik ( företrädelsevis
trattbägarkeramik ), men även inslag av keramik från
järnålder förekom ( se bilaga 5 ).

Nämnas bör att i de schakt där hällmark inte fram-
trädde direkt under något av kulturlagren, återfanns
ett rödbrunt sterilt sandlager under L4.

Anläggningar och fynd
Då ett stort antal anläggningar kom att bedömas oku-
lärt, ska inte de nuvarande tolkningarna av anlägg-
ningarna nödvändigtvis ses som slutgiltiga. Framför
allt anläggningar av typen härdar, härdgropar och

Figur 8. Översikt lager L3 med anläggningar schakt S3, Jörlanda 381 ( Ny1 ). Foto från sydost, Joakim Åberg.

Bergsmonument och boplatser i Jörlanda 17

stenpackningar kan ha inbördes förväxlingar, då de
inom Jörlanda 381 generellt har visat sig vara mycket
likartade i plan ( stora, svarta, steniga ). Flera av anlägg-
ningarna utgör sannolikt gravar, även om detta inte kan
fastslås med säkerhet utan vidare undersökning. Sett
till resultat och genomförda analyser finns dock flera
indikationer om att mörkertalet för antalet gravar ska
betraktas som stort ( se vidare nedan ).

Detta gäller även antalet anläggningar generellt, då
flertalet av dessa kunde bekräftas i plan först i lager L3,
vilket som nämnts ovan endast framtogs på ett fåtal
platser inom området ( jämför lagerbeskrivning ovan ).
Klart är hur som helst att det totala antalet anlägg-
ningar vida överstiger det som kan presenteras efter
förundersökningen.

Härdar/härdgropar
Sett till nämnda faktorer ovan, kunde sammanlagt tret-
ton härdar och/eller härdgropar rensas fram i de gräv-
da schakten inom området ( jämför figur 6 ovan och
bilaga 3 ). En av härdarna undersöktes till 100 procent
( A375 ), två till 20-25 procent ( A395 och 1057 ) och en
till cirka 2,5–5 procent ( A682 ). Övriga åtta bedömdes
okulärt, däribland nedan nämnda A1102. Samtliga
härdar framkom i plan i lager L3, där flera av anlägg-
ningarna fortsatte utanför schaktens kanter. Nedan
presenteras ett urval ur denna anläggningskategori, för
övriga se bilaga 3.

A1057 utgörs av en stor härdgrop, som alternativt ut-
gör en grav. Anläggningen täckte i princip hela schakt

S17 och fortsatte åt väster och utanför schaktkanten.
Den del som rensades fram mäter cirka 2×2 meter i
diameter. I sydväst avgränsades anläggningen av grund
häll, i nordöst fortsatte den ner till eldpåverkad under-
grundssand på ett djup av 0,65 meter. Härdgropen/
graven maskinsnittades i sin nordöstra del, detta för
att få en uppfattning om anläggningens utbredning,
uppbyggnad samt innehåll ( figur 10a ). Anläggningen
utgjordes av svart humös sand och dominerades av
skärvig och skörbränd sten, framförallt i anläggning-
ens mellersta parti. I ytan fanns stora, spruckna men
inte lika markant skärviga stenar.

Anläggningen har till synes skapats genom en rad
olika aktiviteter. Vid profilrensning framkom fynd av
flinta samt keramik, bland annat ett keramikfragment
med kryssdekor, som typologiskt daterats till mellan-
neolitikum och trattbägarkultur ( se bilaga 5 ). Analysen
av ett makrofossilprov resulterade i fynd av matrester i
form av naket korn och skräppa/syra. Detta kan tolkas
som spår av en form av kommunionsoffer ( se bilaga 6,
samt vidare under Analyser nedan ).

Härdgrop A682 utgörs av en anläggning om minst
2,55–1,55 meter i diameter. Anläggningen var starkt eld-
påverkad och innehöll mycket skärvig och skörbränd
sten. Omfattande eldning har av allt att döma skett
på plats. Vid delundersökning genom en smal sektion
om cirka 0,10×0,75 meter i storlek ( figur 10b–c ), fram-
kom fynd i form av brända ben, flinta, keramik, samt
ett större fragment av en smältdegel från yngre brons
ålder. Den senare har analyserats ( ICP-analys ) och bör
ha använts för bronsgjutning ( jämför bilaga 5 ).

Figur 9. Översikt lager L4 och L3, Jörlanda 381 ( Ny1 ). Foto från nordost, Joakim Åberg.

18 Bohusläns museum Rapport 2015:14

Figur 10a–d. Översikts- och detalj
foton härdar/härdgropar, Jörlanda 381.
Figur 10a, översikt A1057 efter del
undersökning, foto från nordost.
Figur 10b, planfoto A682, foto från
söder. Figur 10c, profilfoto A682, foto
från öster. Figur 10d, översikt A1102,
foto från söder. Foto : Clara Alfsdotter,
Delia Ní Chíobháin.

Figur 10a.

Figur 10b.

Bergsmonument och boplatser i Jörlanda 19

Figur 10c.

Figur 10d.

20 Bohusläns museum Rapport 2015:14

Även denna anläggning kan mycket väl utgöra en
grav. Analys av ett makrofossilprov från anläggningen
har påvisat att anläggningen kan ha använts för olika
aktiviteter, som till exempel keramikbränning och mat-
lagning, gravritualer ( se vidare bilaga 6 ), eller att dessa
har kombinerats på något vis.

Härdgrop A1102 är minst 3,75 meter i diameter och
domineras av större obrända stenar samt skärvig sten.
Under rensningsarbetet av anläggningen hittades kera-
mikfynd som blivit typologiskt daterade till perioden
mellan romersk järnålder och folkvandringstid. Frag-
ment från två olika koppar, en glättad och den andra
polerad, hittades i anläggningen. Denna keramik kan
klassificeras som finkeramik och var vanlig i gravar eller
på boplatser ( jämför bilaga 5, KKS ). Dessutom fram-
kom ett fragment från ett kärl som är dekorerat med
rörbensintryck. Anläggningen har endast bedömts oku-
lärt bedömd och kan mycket väl visa sig vara en grav
( figur 10d ). Nämnas bör även härdgrop A1070, vilken
påminner starkt om A1102 till sin utformning och även
den misstänks vara en grav. Keramikfynd vid rensning
har daterats till äldre järnålder.

Vid undersökningar av ovan nämnda härd A375 och
härdgrop A395 framkom inga direkt daterande fynd.

Stenpackningar
Inom området framkom flera större stenpackningar, av
vilka flertalet uppvisar gravlika karaktärer ( figur 7 och
bilaga 3 ). Bland dessa fanns A1017, en anläggning med
en storlek av cirka 4,2 meter i diameter. Anläggningen
var till synes inte eldpåverkad och vid rensning påträf-
fades keramik från äldre järnålder. Detta sammantaget
med dess läge i terrängen förstärker hypotesen att det
är en grav/stensättning.

A670 samt A992 uppvisar liknande karaktärer. Rens-
fynd av keramik i den sistnämnda anläggningen har
daterats till förromersk järnålder.

A1307 utgörs av ytterligare en stor stenpackning,
dock av en relativt tydlig annorlunda karaktär, där den
del som framrensades i plan kantas av stenbumlingar
( figur 11a ). Anläggningen delundersöktes genom en
kvartsmeterruta grävd för hand, där det bland annat
kunde konstateras att det finns ytterligare en stenpack-
ning bestående av mindre stenar under bumlingarna
inom dess begränsning. Vidare framkom fynd av flinta,
kvarts och keramik. Ornerad trattbägarkeramik från
enheten har typologiskt daterats till mellanneolitikum

Figur 11a–e. Urval stenpackningar, Jörlanda 381. Figur 11a,
översikt A1307, foto från norr. Figur 11b, översikt A472 före
delundersökning, foto från sydost. Figur 11c, översikt A472
under pågående rensningsarbete, foto från sydost. Figur 11d,
planfoto sektion A472, foto från nordost. Figur 11e, översikt
lagerföljder A472, foto från sydost.
Foto : Clara Alfsdotter, Magnus Rolöf.

Figur 11a.

Figur 11b.

Bergsmonument och boplatser i Jörlanda 21

Figur 11c.

Figur 11d.
Figur 11e.

22 Bohusläns museum Rapport 2015:14

( MNI–MNII ) ( se bilaga 5 ). Anläggningen har tolkats
som en sannolik grav.

Ytterligare fyra stenpackningar ( A472, 567, 1012 )
iakttogs inom området. Vid rensning av A567 fram-
kom keramik från äldre järnålder. Stenpackningen
A472, belägen upp mot häll i dagen i norr ( figur 11b–e ),
framträdde tydlig i plan under kulturlager L2 och del-
undersöktes till cirka 10 procent för hand. I samband
med detta framkom bland annat rabbad keramik från
yngre bronsålder/förromersk järnålder ( se bilaga 3 för
vidare detaljer ).

Flatmarksgrav
I samband med avtorvningsarbetet för schakt S10, fram-
kom en näst intill komplett gravurna ( A1 ) mer eller
mindre direkt under grästorven. Denna var placerad i
och genom lager L2, och stod fortfarande upprätt ( fi-
gur 12a–b ). Anläggningen togs in som preparat för att
kunna undersökas och sållas under mer kontrollerade
omständigheter. Urnan har bedömts härröra från ven-
del- eller vikingatid ( bilaga 5 ).

Inuti urnan fanns kremerat benmaterial av såväl hu-
mant som animalt skelettmaterial ( bilaga 9 ), samt ett
fragment bearbetad flinta. Under urnan och genom
lager L3 ned till L4, konstaterades en rund stenforma-
tion på vilken urnan placerats ( figur 12c ). Då denna
framkom i samband med arbetet med preparatet, har
denna konstruktion inte dokumenterats närmare.

Övriga anläggningar
Elva anläggningar i form av stolphål och/eller gropar
har dokumenterats ( jämför bilaga 3 ). Tre av dem är
handgrävda till 50 procent ( A439, 1044, 1092 ), en till
100 procent ( A484 ). I stolphål/grop A1092 påträffa-
des en mynningsbit av ett keramikkärl från förromersk
järnålder.

I grop A484 som grävdes ut i sin helhet framkom
rikligt med brända benfragment, bränd lera, keramik
( äldre järnålder ) samt flinta utspritt i anläggningen.
Mot botten fanns sekundärt deponerad träkol samt
skörbränd sten. Gropen har tolkats som en avfallsgrop.

Figur 12a–c. Flatmarksgrav, Jörlanda 381. Figur 12a, översikt
A1 och schakt 10, foto från norr. Figur 12b, planfoto A1 efter
påträffandet, foto från norr. Figur 12c, planfoto A1 och sten-
formation, foto från norr. Foto : Clara Alfsdotter.

Figur 12a.

Figur 12b.

Figur 12c.

Bergsmonument och boplatser i Jörlanda 23

Då ingen analys har genomförts av det påträffade ben-
materialet från anläggningen, går det emellertid inte
att utesluta att andra funktioner kan vara möjliga. Det
går heller inte att helt utesluta att anläggningen kan
vara en grav.

I samband med rensningsarbete av grop/stolphål
A654 framkom keramik från äldre järnålder.

Fynd
Då fyndförekomsten inom området var betydligt större
än förväntat, har ingen djupare fyndanalys kunnat ut-
föras förutom på keramikmaterialet, vilket har registre-
rats av Torbjörn Brorsson vid Kontoret för Keramiska
Studier ( KKS ). För registrering och analysresultat av
detta material, se bilaga 5 samt nedan. Övrigt mate-
rial har basregistrerats, vilket framgår av bilaga 4a. En
sammanställning av förekomsterna för flinta, kvarts
och bergart kan ses i tabell 1.

Kvartsmaterialet utgjordes av ett tämligen varie-
rat material, med förekomster av både avslag, kärnor,
splitter, noduler och redskap, bearbetat med såväl platt-
formsteknik som med bipolär teknik. I samband med
en eventuell undersökning finns således förutsättningar
till att sätta detta vanligtvis försummade material i ett
mer konkret sammanhang. Då det förefaller finnas i
såväl gravkontexter som boplatsrelaterade anläggningar,
öppnar detta för intressanta jämförelser rörande mate-
rialets funktion i flera tidsskikt och kontexter. Förekom-
sten av bergart visar på att tillverkning av bergartsyxor
har förekommit på platsen.

Vad gäller flintmaterialet, kan det sammanfatt-
ningsvis sägas att materialet består av såväl patinerat
som opatinerat material, med en markant övervikt för
det senare. Av tabellen ovan framgår att variationen i
materialet är förhållandevis stor, vilket även är att för-
vänta med tanke på den långa brukningstiden och an-
talet tidsfaser inom området ( jämför nedan ). Spånfö-
rekomst, olika kärntyper, redskap och mikromaterial,
tillsammans med förekomster av bifacialt bearbetad
flinta samt svallat material, understryker det långa tids-
djupet ytterligare.

Jämfört med det övriga dateringsunderlaget från plat-
sen ( se nedan ), härrör huvuddelen av flintmaterialet
från neolitikum och senare perioder. Det svallade ma-
terialet, i form av fynd av hårt svallade spån, avslag och
kärnfragment, visar dock att en ytterligare och äldre fas
förekommer inom området. Sett till basregistreringen

Tabell 1. Sammanställning flinta, kvarts, bergart Jörlanda 381
( efter bilaga 4a ).

Material

Antal

Avslag

Avslag med retusch

Avfall

Borr

Fragment

Fragment med retusch

Knacksten

Kärna/kärnfragment

Mikrospån

Nodul

Skrapa

Skära

Splitter

Spån/spånfragment

Stickel

Tvärpil

Yxa

Yxförarbete

Antal eldpåverkade

Antal svallade

Fl
in

ta
89

3
22

4
16

2
3

46
4

7
0

62
4

1
20

1
72

24
1

1
1

0
12

5
83

Kv
ar

ts
29

6
0

0
0

12
0

0
6

0
3

0
0

1
0

1
0

0
0

15
1

Be
rg

ar
t

11
5

0
0

0
1

0
2

1
0

0
0

0
0

0
0

0
1

0
0

0

Su
m

m
a

93
3

24 Bohusläns museum Rapport 2015:14

i bilaga 4a ( jämför schakt S3 och L4 ) finns det relativt
tydliga indikationer om att denna fokuseras till den
östra delen av området

Det bör också understrykas att endast en försvinnan-
de del av mikromaterialet har tillvaratagits. Material
insamlandet vid förundersökningen genomfördes med
mycket grov metodik ( handgrävning ), ingen vattensåll-
ning användes och frekvensen rutgrävning var mycket
låg. I de fall rutgrävning genomfördes, ökade också
materialsammansättningen i materialet markant. Mör-
kertalet med avseende på mindre och fragmentariskt
material som till exempel mikrospån och spetsar etc.,
är således att betrakta som stort.

Slutligen bör nämnas att mängden fyndmaterial vi-
sar på behovet av att en stor beredskap för hantering av
detta bör finnas vid eventuella fortsatta undersökningar.

Övriga iakttagelser
Det bör understrykas att Jörlanda 381 är oavgränsad
utanför planområdet i norr. En bedömning av dess
utbredning inom detta område har emellertid gjorts
( jämför figur 15 nedan ), detta framför allt med hän-
syn till områdets topografi samt i mindre markskador
( rotvältor etc ) ytplockade lösfynd i form av bland an-
nat keramik, flinta, kvarts och brända ben. Ett av dessa
ytfynd i form av en mycket frekvent använd flintborr,
har registrerats som en fyndplats ( BM2014 :48, jäm-
för figur 14 ).

Platsen är som helhet mycket välbevarad och inga
direkta indikationer om sentida störningar eller inslag
från historisk noterades inom området.

Analyser
Keramik och bränd lera
I samband med keramikanalysen av det keramiska ma-
terialet från platsen, utförd av Torbjörn Brorsson vid
Kontoret för keramiska studier ( KKS ), kunde i stora
drag keramik från mellanneolitikum till och med yngre
järnålder beläggas ( jämför bilaga 5 ). Sammanfattnings-
vis har den äldsta keramiken daterats till MN I–II och
trattbägartid. Denna utgjordes såväl oornerad som or-
nerad keramik bestående av skärvor med kryssdekor i
fält ( figur 13 ), vinkelstreck och streck samt tandstäm-
pel. Keramik av nämnda slag framkom framför allt i L3,
L4, A507, A1057 och A1307. Keramiken kan klassificeras
som megalitgravskeramik och dekortypen förekommer

på både fotskålar och trattbägare i gånggrifter. Kerami-
ken kan även uppträda på boplatser ( se vidare bilaga 5 ).

Vidare konstaterades keramik från yngre bronsålder
och förromersk järnålder. Denna utgjordes av såväl rab-
bad som glättad keramik, däribland delar av skålar från
yngre bronsålder eller förromersk järnålder i L2, samt
en skärva med nagelintryck från förromersk järnålder
i L4. I L2 fanns även en mynningsskärva från ett hus-
hållskärl som kan dateras till förromersk järnålder eller
romersk järnålder.

I L2, L4 och A1102 noterades keramik från romersk
järnålder och folkvandringstid, i form av sex skärvor
från polerade koppar och en skärva med rörbensintryck.
Den polerade keramiken kan klassificeras som finkera-
mik, avsedd för förvaring eller servering, och var vanligt
i gravar eller på boplatser. Skärvorna från Jörlanda 381
har bedömts vara intressanta i förhållande till andra
platser i Bohuslän ( se bilaga 5 ).

Den yngsta keramiken var från vendel- och viking-
atid. I flatmarksgraven A1 framkom keramik från ett
och samma kärl, totalt 52 skärvor ( se figur 2, bilaga 5 ).
I L3 fanns ytterligare en mynningsskärva som kan vara
från vendel- eller vikingatid.

Analysen av den brända leran från platsen har kun-
nat belägga bronsåldersgjutning på platsen, i form av
fyndet av en större bit av en öppen och avlång degel i
ovan nämnda härdgrop/grav A682. På insidan av de-
geln konstaterades ett rödfärgat lager från en koppar-
smälta. Ytterligare en eventuell och något sintrad de-
gel framkom i L2. Liknande deglar har bland annat
påträffats i Lyse.

I L2 påträffades även flera fragment från vävtyngder.
I samma lager samt stenpackning A621 påträffades även
tre lerkulor. Den övriga brända leran på platsen utgjor-
des av lerklining och anonyma lerklumpar.

Makrofossil
Resultatet från denna analys påvisade överlag ett rikt
växtmaterial med förkolnade spannmål och andra väx-
ter. Prover från mellanneolitiska kontexter, stenpack-
ning A472 ( egentligen lager A507 ) och härdgrop/grav
A1057, visade sig innehålla förkolnat spannmål i form
av bröd-/kubbvete, naket korn och ett frö av en skräp-
pa/syra, det vill säga fynd som i stort kan knytas till
matlagning ( jämför bilaga 6 ). Inga fynd av till exem-
pel förkolade örtdelar noterades i dessa kontexter, vil-
ket sannolikt kan förklaras av materialets ålder och att

Bergsmonument och boplatser i Jörlanda 25

markrörelser och bioturbation genom årtusenden här
har slitit på finare material.

Ett prov från yngre bronsålderskontext, taget i härd-
grop/grav A682, påvisade ett disparat material, med
bland annat glasade ( sintrade ) mineralfragment som
antyder högtemperaturbrand som till exempel vid ke-
ramikbränning och metallhantverk, tillsammans med
rottrådar och örtdelar, det vill säga material som endast
kan förkolnas vid låga temperaturer. Detta skulle kunna
tolkas som att anläggningen har använts för olika akti-
viteter som exempelvis keramikbränning och matlag-

ning, gravritualer etc., eller att dessa har kombinerats
på något vis ( se vidare bilaga 6 ).

I två prover från äldre järnålderkontexter ( A484 och
L2/S10 ) framkom ett rikt material av förkolnade fröer
( totalt 84 procent ). I avfallsgrop A484 fanns rester efter
matlagning i form av spannmål som ärt, svinmålla och
förkolnade klumpar av bränd mat, samt odlade växter
som korn, klubb-/brödvete, hirs och ärt. I analysrap-
porten framgår att fyndet av hirs är anmärkningsvärt,
då denna främst är känd från bronsåldern och inte tycks
ha odlats under järnålder. Detta kan tolkas på flera sätt,

Figur 13. Keramik med kryssdekor i fält. Foto : Clara Alfsdotter.

26 Bohusläns museum Rapport 2015:14

att den odlats under äldre järnålder, importerats, eller
ska kopplas ett omlagrat material från bronsålder ( jäm-
för bilaga 6 ). Ärten är intressant då den representerar
en gröda som kan odlas i mer småskaliga former vid
sidan om åkerbruket, samt bevaras dåligt i förkolnad
form och generellt sett är underrepresenterad i arkeo-
logiskt material. Även mängden förkolnade svinmålle-
fröer har bedömts vara anmärkningsvärd. Fynd av mi-
neralsmältor i anläggningen kan också visa på en rad
olika aktiviteter, däribland matlagning, keramikbrän-
ning eller våldsammare husbränder.

Provet från lager L2 i schakt S10 innehöll ett lik-
nande material som A484, vilket kan tolkas som att
de härrör från samma period. Dock saknades spår av
högtemperaturhantverk.

Ett prov från vendel- och vikingatid och ovan nämn-
da urnebrandgrav/flatmarksgrav A1, innehöll brända
ben, förkolnat växtmaterial i form av matavfall ( korn ),
samt förkolnade örtdelar och rottrådar. Även denna
sammansättning påvisar rester av flera olika bränder
eller brandhändelser. Sannolikt härrör dessa från själ-
va kremeringsbranden och efterföljande eller samtida
kommunionsmåltider, där man ätit i samvaro med de
döda ( jämför bilaga 6 ).

Osteologi
Som en följd av att ovan nämnda keramikkärl inne-
hållandes brända ben ( A1 ) påträffades, genomfördes
en översiktlig osteologisk bedömning av detta mate-
rial. Detta resulterade i att såväl humant som animalt
skelettmaterial kunde konstateras ( bilaga 7 ). Benmate-
rialet består alltså av material både från människa och
djur ( mellanstort däggdjur ), men förefaller domineras
av det humana skelettmaterialet.

Vedartsanalys och 14C-dateringar
Kolprover från tolv anläggningar valdes ut för vedar-
tsanalys. Dessa analyserades av Thomas Bartholin vid
Scandinavian Dendro Dating, där trädslagen al, björk
och ek konstaterades ( bilaga 8 ).

De efterföljande 14C-dateringarna, utförda av Ång-
strömlaboratoriet, berörde totalt fem utvalda prover,
varav två analyser utfördes på ben från avfallsgropen
A484 och urnebrandgraven A1 ( bilaga 9 ).

Analysen visade på dateringar från flera tidsperioder,
det vill säga såväl äldre bronsålder ( A507 och 1057 ), för-
romersk järnålder ( A395 ), folkvandringstid–vendeltid
( A484 ) som vendel–vikingatid. Att inga dateringar fö-
rekommer från neolitisk kontext, kan förklaras med att
ett prov taget från en stenpackning ( A1307 ) med fynd
av keramik från trattbägartid ( MN I–II, jämför ovan ),
löstes upp vid förbehandlingen och därmed inte kunde
dateras ( se bilaga 9 ).

Sammanfattande kommentar
Utifrån påträffade anläggningar, fynd och topografi har
ett 7 400 kvadratmeter stort område kunnat avgränsas
som lämningens utbredning inom planområdet ( jäm-
för figur 14 ). Området har i huvudsak tolkats som ett
»bergsmonument« med kronologiskt spann från brons-
ålder till vikingatid med underliggande grav- och bo-
platslämningar från framför allt mellanneolitikum, där
även fynd från mesolitikum förekommer inom området.
Fornlämningen är belägen på en nivå om cirka 25–35
meter över havet.

Resultaten från förundersökningen av Jörlanda 381
visar på att platsen är av mycket tydlig grav- och bo-
platskaraktär. Sett till fynd, anläggningar och daterings-
underlag ska lämningarna placeras inom två till tre mer
distinkta brukningsfaser ; en mesolitisk, en omfattande

Tabell 2. Sammanställning 14C-analyser, Jörlanda 381.

Labnr ID Kontext
Anläggnings-
typ

Material 14C-dat BP Kal. 1 sigma Kal. 2 sigma

Ua-49254 1 A484 Grop Ben 1508 ±31 535-605 AD 430-640 AD

Ua-49255 2 A1 Urnebrandgrav Ben 1259 ±30 685-775 AD 660-870 AD

Ua-49256 433 A395 Härd Kol 2181 ±45 360-170 BC 390-110 BC

Ua-49257 516 A472/507
Stenpackning/
lager

Kol 3281 ±34 1610-1515 BC 1640-1450 BC

Ua-49258 1065 A1057 Härdgrop Kol 3169 ±33 1495-1410 BC 1510-1390 BC

Bergsmonument och boplatser i Jörlanda 27

mellanneolitisk samt en längre och mer eller mindre
sammanhållen period som sträcker sig från bronsålder
till vikingatid. Båda senare faserna förekommer inom
området som helhet och det står helt klart att mörker-
talet vad gäller anläggningar – såväl boplatslämningar
som gravar – är stort. Detta påvisas inte minst av den
påträffade flatmarksgraven ( A1 ) inom området, som i
sig kan och bör ses som en indikation om att ett grav-
fält från vendel-/vikingatid förekommer inom området
( se vidare nedan ). Att gravar även från andra perioder
förekommer inom området indikeras av trattbägarke-
ramiken, som är en del av gravinventariet under neoli-
tikum och MN I–II ( uppgift via mail, Brorsson 2014 ).

Sett till resultaten från makrofossilanalysen är det

uppenbart att potentialen vad gäller vetenskapligt vär-
de och information rörande aktiviteter som keramik-
bränning, metallhantverk, matlagning, gravritualer etc
ska betraktas som mycket hög. Detta trots att en i det
närmaste försvinnande liten del av fornlämningen har
delundersökts.

Den mesolitiska fasen förefaller vara mer eller mindre
koncentrerad till en mindre avsats eller hylla i områdets
östra del och inom området där schakt S3 är beläget.
Det ska emellertid nämnas att de yngre och ovanlig-
gande fasernas komplexitet, medförde att undersök-
ningarna kom att beröra dessa mer djupt liggande la-
ger på ytterst få platser inom området. Faktum kvarstår
dock att inga liknande och tydliga fyndkoncentrationer

Figur 14. Plankarta med reviderad utbredning, Jörlanda 381. Kartan visar både den nya fastställda utbredningen inom planom-
rådet och den bedömda utbredningen utanför. Skala 1 :1 250.

28 Bohusläns museum Rapport 2015:14

kunde konstateras på övriga platser inom området där
dessa djup berördes ( se till exempel schakt S10 och
S14 ). I dessa områden dominerade det neolitiska ma-
terialet stort.

Det står också klart att fornlämningen fortsätter åt
norr och utanför det här berörda planområdet. En be-
dömning av dess totala utbredning ( jämför figur 14,
samt bilaga 12 ) har gjorts med hänsyn till topografi och
i mindre markskador påträffade lösfynd av bland annat
keramik, flinta, brända ben och bränd lera. Platsen är
som helhet mycket välbevarad.

Jörlanda 379 ( Ny4 )
Jörlanda 379 utgörs av en åt söder exponerad häll- och
bergsomgärdad flackare avsats, belägen cirka 25–30
meter över havet. Områdets vegetation var omväx-
lande glest trädbeväxt med inslag av gräsbevuxna ytor.
Inom delar av området var vegetationen dock förhål-
landevis tät.

Vid förundersökningen grävdes sju schakt ( S20 –
26 ), varvid 25 anläggningar i form av gropar, sotfläckar,
stolphål, men framför allt härdar framkom ( figur 15 och
16 ). Flera av se senare var mycket stora och flacka och
var belägna i ett kraftigt fyndförande gruslager. Fynd-
materialet utgjordes framförallt av slagen flinta, bergart
och kvarts, men även mer enstaka keramik förekom.

Figur 15. Plankarta med grävda schakt och topografiska element, Jörlanda 379. Skala 1 :800.

Bergsmonument och boplatser i Jörlanda 29

Schakt
I grävda schakt om cirka 60 kvadratmeter konstatera-
des ett flertal olika lagerföljder. Då det under fältarbe-
tet inte var möjligt att koppla respektive lager till mer
specifika tids- eller brukningsfaser, är det inte möjligt
att här presentera resultaten för ytan som helhet på nå-
got enhetligt vis. Tanken var att ett antal kvartsmeter-
rutor skulle grävas för hand för att ytterligare klargöra
lagerföljden i området, men detta moment fick strykas
på grund av tidsbrist. Att ett flertal brukningsfaser fak-
tiskt förekommer inom området, står emellertid klart
efter att analysarbetet ( se nedan ).

För närmare redogörelse av samtliga grävda schakt
och konstaterade lager inom området, se bilaga 1.

Anläggningar och fynd
Totalt sett framkom elva härdar eller härdgropar, elva
gropar/stolphål, en ränna, ett lager och en sotfläck
inom området ( se figur 16 och bilaga 3 ). Merparten
av anläggningarna och fynd påträffades i schakt gräv-
da inom områdets mer centrala delar och intill partier
med berg-/häll i dagen ( jämför figur 15 och 16 ) Alla
schakt utom ett innehöll anläggningar, samtliga upp-
visade fyndförekomster. Uppfattningen under fältarbe-
tet var att merparten av anläggningarna borde härröra
från neolitisk tid, vilket framför allt grundade sig på
den rikliga förekomsten flinta tillsammans med inslag
av grovmagrad keramik.

Nedan presenteras anläggningar och fynd grovt efter
respektive kategori.

Figur 16. Plankarta med anläggningar och fynd, Jörlanda 379. Skala 1 :500.

30 Bohusläns museum Rapport 2015:14

Härdar/härdgropar
Härdar och/eller härdgropar framkom i fem schakt
( S20, 22–25 ). Anläggningarnas storlek varierade i längd
mellan cirka 0,50–2,15 meter, där flertalet hade en ge-
nomsnittlig storlek på cirka en meter i längd ( figur 17a–
b, jämför bilaga 3 ). Tre anläggningar var dock mycket
stora ( A791, 1178, 1214 ) och hade i plan nästan karaktä-
ren av urlakade skärvstensflak. Vid delundersökningar
i form av mindre provsnitt på två av anläggningarna
( A791 och 1178 ), kunde emellertid anläggningsdjup
på större än 0,10 respektive 0,15–0,25 meter konstate-
ras. Minst en av anläggningarna är alltså egentligen att
betrakta som en härdgrop. Vid delundersökningarna
framkom även slagen flinta ( jämför bilaga 4b ).

En anläggning ( A1139 ) delundersöktes till 25 pro-
cent, varvid fynd av såväl flinta, kvarts och brända ben
konstaterades. Även denna anläggning påvisade ett stort
anläggningsdjup på cirka 0,25 meter.

Sammanfattningsvis bedöms denna anläggningskate-
gori både vara välbevarad och frekvent förekommande
inom området i stort.

Gropar/stolphål
Ett antal anläggningar i form av gropar och/eller stolp-
hål framkom inom området ( schakt S20–23, jämför
bilaga 3 ). Framför allt handlade det om anläggningar
vars storlek och form varierade mellan cirka 0,25–0,80
meter i längd och rund, oval till avlång i plan.

Sex av totalt elva anläggningar delundersöktes till
50 procent, varvid fynd av flinta, kvarts, keramik och
brända ben konstaterades. Flertalet anläggningar var
förhållandevis flacka och grunda i profil, med ett djup
om cirka 0,05–0,12 meter. Två anläggningar ( A1204
och 762 ) var dock djupare ( 0,25–0,30 meter ) och mer
tydligt skålade till formen ( jämför figur 18 ). Dessa har
tolkats som stolphål.

Övriga anläggningar
Inom området påträffades även vad som tolkats vara
en sotfläck ( A727 ), ett ospecificerat lager ( A746 ) och
en ränna ( A749 ). Samtliga av dessa anläggningar fram-
kom i schakt S20 i områdets sydöstra del och delunder-
söktes till 15–50 procent. Då inga fynd kunde konsta-

Figur 17a–b. Härdar/härdgropar inom Jörlanda 379. 17a, översikt schakt S22 och härd/härdgrop A791 ( centralt i bild ) med flera,
foto från norr. 17b, översikt schakt 25 och härdar A1131, 1139 och 1147, foto från sydost. Foto : Joakim Åberg och Johan Peterson.

Bergsmonument och boplatser i Jörlanda 31

teras samt att ingen av anläggningarna kunde avgrän-
sas i plan, kan ingen egentlig vidare information kring
dessa ges i nuläget.

Fynd
Den påträffade fyndmängden inom denna lämning sett
till resultaten från den föregående utredningen är klart
högre än förväntat. Merparten av fyndmaterialet har
därför av tidsmässiga skäl endast sorterats och basre-
gistrerats översiktligt ( jämför bilaga 4b ). En samman-
ställning av förekomsterna för flinta, kvarts och bergart
kan ses i tabell 3. Keramikmaterialet har registrerats av
Torbjörn Brorsson vid Kontoret för Keramiska Studier
( KKS ). För registrering och analys av detta material, se
bilaga 5 samt nedan.

Kvartsmaterialet utgjordes, på samma sätt som det
inom Jörlanda 381, av ett varierat material. Således finns
det även här möjligheter till att sätta detta material i
ett mer konkret sammanhang och jämföra materialets
funktion i flera tidsskikt och kontexter vid en eventuell
undersökning. Att det förekommer likheter i material-
sammansättning mellan platserna påvisas ytterligare av
att det även här förekommer fynd av bergart. Merpar-
ten av detta material framkom i ett av schakten ( S23 ),
där ett flertal mycket tydliga avslag och ett förarbete till
en yxa bör ses som en indikation om produktionsyta
för just yxor inom denna del av området.

Flintmaterialet består av såväl patinerat som opati-
nerat material, med en markant övervikt för det senare.
Av tabellen ovan framgår att cirka tio procent av mate-
rialet uppvisar eldpåverkan, medan omkring 25 procent

Figur 18a–d. Exempel på gropar och/eller stolphål Jörlanda 379. 18a, planfoto A1224, foto från sydväst. 18b, profilfoto A1224, foto
från sydväst. 18c, planfoto A1204, foto från sydost. 18d, profilfoto A1204, foto från sydost. Foto : Joakim Åberg.

Figur 18a.

Figur 18c.

Figur 18b.

Figur 18d.

32 Bohusläns museum Rapport 2015:14

är svallat. Det senare påvisar indikationer om en äldsta
fas inom området och dessa fynd var också generellt
sett belägna i de nedre och mer markant grusiga lagren
( jämför bilaga 4b ). Inom delar av området ( framför allt
schakt S23 ) noterades även tendenser och indikationer
på slagplatser.

Den förhållandevis fåtaliga mängden splitter visar
endast på att ingen rutgrävning med vattensållning har
genomförts. Dock noterades splitter i flertalet schakt
och fyndförande lager, material som inte kunde tillva-
ratas. Det förekommer alltså en stor risk för att mik-
rodebitage och mindre föremål har förbisetts vid för-
undersökningen. Att fynd som till exempel mikrospån
och just spetsar trots allt finns i materialet framgår också
av tabellen ovan.

Övriga iakttagelser
Inom området fanns även ett flertal hällar som sett till
den omgivande fornlämningsbilden skulle kunna rym-
ma hällristningar. Vid en genomförd hällristningsinven-
tering kunde emellertid inga lämningar av detta slag
konstateras inom området ( jämför nedan och bilaga 10 ).

Analyser
Keramik
Vid registrering och analys av keramikmaterialet från
denna plats ( KKS ), kunde det konstateras att bland
totalt fyra skärvor fanns tre tidsperioder representera-
de ; yngre bronsålder eller förromersk järnålder, äldre
järnålder och mellanneolitikum. Kortfattad rör det sig
om keramik framkommen i grop A753, stolphål A762
samt ett rensfynd i schakt S23 ( jämför bilaga 5 ). Kera-
miken från A762 utgjordes av en skärva med spår ef-
ter en knopp eller ett öra som sannolikt ska dateras till
yngre bronsålder eller förromersk järnålder.

Ingen bränd lera eller dylikt noterades eller tillvara-
togs inom området.

Makrofossil
Resultatet efter en analys från härdgropen A791 i schakt
S22 innehöll endast lite träkol och något örtfragment
( jämför bilaga 6 ), och dess reella kontext är i nuläget
okänd.

Tabell 3. Sammanställning flinta, kvarts, bergart Jörlanda 379
( efter bilaga 4b ).

Material

Antal

Avslag

Avslag med
retusch

Borr

Bultsten

Fragment

Kniv

Knacksten

Kärna/
kärnfragment

Mikrospån

Nodul

Skrapa

Spets

Splitter

Spån/
spånfragment

Stickel

Yxa

Yxförarbete

Antal eldpåverkade

Antal svallade

Fl
in

ta
52

5
15

4
4

3
1

27
9

2
0

49
5

1
3

1
38

6
5

0
0

51
12

4

Kv
ar

ts
21

2
0

0
0

13
0

0
7

0
0

0
0

1
0

0
0

0
10

0

Be
rg

ar
t

9
8

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

Su
m

m
a

55
5

Bergsmonument och boplatser i Jörlanda 33

Vedartsanalys och 14C-dateringar
Vid analys av två kolprover för vedartsanalys, analyse-
rade av Thomas Bartholin vid Scandinavian Dendro
Dating, konstaterades trädslagen al, och ek ( bilaga 8 ).
Proverna togs i härd/härdgrop A791 och 1178

En efterföljande 14C-datering, utförda av Ångström-
laboratoriet, berörde endast provet från härd A1178 ( Ua-
49253 ). Analysen resulterade i en datering på 5620–5460
BC ( 2 sigma ), vilket alltså placerar anläggningen i mel-
lanmesolitikum ( jämför bilaga 9 ).

Slutkommentar
Resultaten från förundersökningen av Jörlanda 379, vi-
sar på att platsen åtminstone delvis är av boplatskaraktär,

belägen på en nivå om cirka 25–32 eter över havet. Sett
till dateringsunderlaget kan lämningarna åtminstone
delvis placeras i mesolitikum ( MM ), neolitikum ( MN )
och yngre bronsålder och/eller äldre järnålder. Läm-
ningen bedöms vara avgränsad, och utifrån påträffade
anläggningar, fynd samt topografiska förutsättningar,
har ett drygt 1 200 kvadratmeter stort område för läm-
ningens utbredning inom planområdet kunnat avgrän-
sas ( jämför figur 19, samt bilaga 12 ).

Sett till fyndförekomst, analysresultat och anlägg-
ningstyper, ska platsen av allt att döma kopplas sam-
man och relateras med såväl mesolitiska, neolitiska som
brons- och/eller järnåldersaktiviteter och händelser
inom den direkt i öster belägna Jörlanda 381. Med av-
seende på kanske främst de yngre faserna inom Jörlanda

Figur 19. Plankarta med reviderad utbredning, Jörlanda 379. Skala 1 :600.

34 Bohusläns museum Rapport 2015:14

379, ter sig platsen vara en topografiskt sett något av-
skild aktivitetsyta. Sett till påträffade lagerföljder inom
området i samband med såväl förundersökning som ut-
redning, är det mycket tydligt att anläggningar och fynd
förekommer i flera skikt eller tidsdjup inom området.

Jörlanda 158
Jörlanda 158 :1 utgörs av ett parti flackare gräsbevuxen
terräng, som mer eller mindre omgärdas av bergspar-
tier i norr och väster samt kuperad hällmark i öster
och söder. I öster ansluter lämningen till villaträdgår-
dar och eventuellt markpåverkade partier i anslutning
till bebyggelsen. Lämningens utbredning omfattade
före förundersökningen cirka 3 600 kvadratmeter. Vid

förundersökningen grävdes totalt 14 schakt inom om-
rådet ( S27–40 ), varvid totalt 14 anläggningar i form
av bland annat härdar, gropar, stolphål, samt ett större
skärvstensflak med en underliggande kokgrop framkom
( figur 20 och 21 ). Antalet fynd inom området var re-
lativt sparsamma och utgjorde främst av slagen flinta.

Schakt
I grävda schakt om cirka 120 kvadratmeter påvisade do-
kumenterade profiler i huvudsak lagerföljder i form av
1–2 urskiljbara sandlager under det överliggande förn-
och matjordskiktet. På sina ställen ( framför allt i schakt
S29, 39 och 40 ) noterades en tredje nivå, dock utan
att några egentliga stratigrafiska skillnader vad gäller

Figur 20. Plankarta med grävda schakt och topografiska element, Jörlanda 158. Skala 1 :800.

Bergsmonument och boplatser i Jörlanda 35

anläggnings- och fyndomständigheter kunde beläggas.
Undergrunden utgjordes generellt av sand, även om lera
framkom på sina ställen ( jämför bilaga 1 ). Det senare
föreföll vara koncentrerat till ett mindre sumpområde,
beläget centralt i och genom området.

För närmare redogörelse av samtliga grävda schakt
inom området, se bilaga 1.

Anläggningar och fynd
Totalt sett framkom tre härdar och en härdgrop, en
kokgrop, tre gropar, två stolphål, två sotfläckar, samt
ett större skärvstensflak ( se figur 21 och bilaga 3 ). Mer-
parten av anläggningarna påträffades i randområden
nära eller direkt anslutning till bergs- och hällmarken

i området. De centrala delarna visade sig en gång ha ut-
gjort ett sump- eller våtmarksområde och var i princip
helt tomma på fynd och anläggningar. Markbeskaffen-
heten i området har styrt placeringen av främst härdar,
skärvstensflak med mera, vilket också var något som
tydligt gick att utläsa i flera grävda schakt.

Nedan presenteras anläggningar och fynd grovt efter
respektive kategori.

Härdar/härdgropar
Härdar och/eller härdgropar framkom i fyra schakt
( S32–33, 38 och 40 ). Anläggningarnas storlek varierade
i längd mellan cirka 0,50–1,40 meter, samtliga var run-
dade eller ovala till formen ( jämför bilaga 3 ). Samtliga

Figur 21. Plankarta med anläggningar och fynd, Jörlanda 158. Skala 1 :800.

36 Bohusläns museum Rapport 2015:14

Figur 22a–e. Härdar/härdgropar inom Jörlanda 158. 22a–b,
plan- och profilfoto härd A893, foto från nordväst. 22c, över-
sikt schakt S40 och härdgrop A949, foto från sydost. 22d–e,
plan- och profilfoto härdgrop A949, foto från nordväst.
Foto : Joakim Åberg och Clara Alfsdotter.

Figur 22a. Figur 22b.

Figur 22c.

Figur 22d.

Figur 22e.

Bergsmonument och boplatser i Jörlanda 37

anläggningar delundersöktes – en till 25 procent, tre
till 50 procent – varvid det kunde konstateras att var
mycket grunda och flackt skålade, med om djup om
cirka 0,06–0,11 meter ( figur 22a–b, ). Enstaka fynd av
flinta och kvarts tillvaratogs.

En anläggning, härdgrop A949, uppvisade emel-
lertid ett större djup om cirka 0,30 meter. Det kunde
även konstateras att anläggningen använts i flera faser,
då den uppvisade tydliga spår efter att ha utrakats och
återanvänts gång på gång ( figur 22c–e ). Sammanlagt
kunde ett tiotal varvade skikt med svarta, sotiga och
grå askfärgade linser konstateras. Vidare framkom fynd
av framför allt bränd lera, samt mindre förekomster av
flinta och kvarts.

Gropar/stolphål
Sammanlagt fem anläggningar i form av gropar och/
eller stolphål framkom inom området ( schakt S27, 29,
32, se figur 21 och bilaga 3 ). Framför allt handlade det
om anläggningar vars storlek och form varierade mel-
lan cirka 0,16–0,75 meter i längd och runda eller ore-
gelbundet rundade i plan.

Samtliga anläggningar delundersöktes, merparten
till 50 procent. Inga andra fynd än sot och kol samt
inslag av skärvig sten kunde konstateras. Alla anlägg-
ningar var antingen skålade eller flackt skålade och
tämligen grunda i profil, med ett generellt djup om
cirka 0,04–0,16 meter ( figur 23a–d ). Anläggningarnas
funktion och sammanhang är inte klargjord i och med
förundersökningen.

Figur 23a–d. Exempel på gropar och/eller stolphål, Jörlanda
158. 23a, profilfoto A831, foto från norr. 23b, översikt A854,
foto från väster. 23c, profilfoto A909, foto från nordväst.
23d, profilfoto A840, foto från nordost.
Foto : Joakim Åberg och Johan Petersson.

Figur 23a.

Figur 23b.

Figur 23c.

Figur 23d.

38 Bohusläns museum Rapport 2015:14

Skärvstensflak och kokgrop
I två schakt ( S30 och 31 ) framkom vad som tolkats vara
ett större skärvstensflak. Anläggningen, som egentligen
utgjorde två anläggningar ( A877 och 833 ) men som upp-
skattningsvis täckte en yta om cirka 25×5 meter, fram-
kom i mer eller mindre direkt relation till en nästan
lodrät bergvägg och direkt norr om det före detta sump-
och våtmarksområdet ( figur 21 och 24, jämför bilaga 3 ).
Vid rensningsarbete för hand samt avbaning/genom-
grävning med grävmaskin, framkom förutom mycket
stora mängder skärvsten även fynd av kvarts. Direkt
norr om schakt S30 och intill berget fanns mer block-
rik mark, med stenar om cirka 0,35 meter i markytan.

Figur 24a–e. Skärvstenflak och kokgrop, Jörlanda 158. 24a,
översikt A877, foto från sydost. 24b, profil A877, foto från
nordost. 24c–d, översikt A833, foto från sydost och norr.
24e, relation A833 och kokgrop A1328, foto från nordost.
Foto : Joakim Åberg och Johan Petersson.

Figur 24a.

Figur 24b.

Figur 24e.

Figur 24d.

Figur 24c.

Bergsmonument och boplatser i Jörlanda 39

Vid delundersökning av skärvstenslagret i schakt S31,
framkom en underliggande kokgrop ( A1328 ). Anlägg-
ningen var mycket tydlig och innehöll rikliga mängder
skärvsten om ca 0,05–0,25 meter i storlek, dock 0,10-
0,15 meter generellt ( figur 24e ). I dess centrala delar
fanns även 4–5 något större skärvstenar. I anläggning-
en framkom även i likhet med skärvstenslager A877
fynd av kvarts.

Övriga anläggningar
Inom området framkom även anläggningar i form av
två sotfläckar ( A903 och 923 ). I likhet med övriga an-
läggningar var dessa belägna i mer eller mindre direkt
anslutning till sump- och våtmarksområdet, i schakt
S32 och 34 ( jämför figur 21 ovan ).

Fynd
Fyndmaterialet har basregistrerats översiktligt ( jämför
bilaga 4c ). En sammanställning av förekomsterna för
flinta, kvarts och bergart kan ses i tabell 3.

Kvartsmaterialet var, i likhet med ovan beskrivna
Jörlanda 381 och Jörlanda 379, tämligen varierat. Det
framstår som alltmer klart att möjligheterna till att sätta
detta material i ett mer konkret sammanhang och jäm-
föra materialets funktion i flera tidsskikt och kontex-
ter vid eventuella undersökningar har en stor potential
inom Jörlandaområdet i stort.

Flintmaterialet från platsen var, sånär som på ett
mindre antal av bifacialt slagna stycken, generellt sett
ganska svårtolkat och anonymt. Andelen bergart utgjor-
des endast av ett större fragment, som bör härröra från
någon typ av föremål, vilket indikeras av såväl tydliga
spår av bearbetning som eventuella slipytor.

Övriga iakttagelser
Inom området noterades även förekomsten av röj-
ningssten belägen på hällmark och två kolningsgropar
( jämför figur 20 och 21 ovan ). Dessa anläggningar har
inte berörts vidare vid förundersökningen, varför deras
funktion och syfte är oklara i nuläget. Dock bedöm-
des röjningsstenen kunna vara av mer sentida karaktär.

Tabell 4. Sammanställning flinta, kvarts, bergart Jörlanda
158 ( efter bilaga 4c ).

Material

Antal

Avslag

Avslag med
retusch

Borr

Bultsten

Fragment

Kniv

Knacksten

Kärna/
kärnfragment

Mikrospån

Nodul

Skrapa

Spets

Splitter

Spån/
spånfragment

Stickel

Yxa

Övrigt

Antal
eldpåverkade

Antal
svallade

Fl
in

ta
30

13
0

0
0

12
0

0
3

0
0

0
0

1
1

0
0

0
10

0

Kv
ar

ts
47

6
0

0
0

32
0

1
3

0
0

0
0

4
0

0
0

1
15

0

Be
rg

ar
t

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

Su
m

m
a

78

40 Bohusläns museum Rapport 2015:14

I ett schakt ( S36 ) kunde det också noteras vad som tol-
kades vara tydliga spår efter stenröjning. Det bör dock
poängteras att tidpunkten för denna eventuella röjning
inte är klarlagd.

Inom området fanns även ett flertal hällar som sett
till den omgivande fornlämningsbilden skulle kunna
rymma hällristningar. Vid en genomförd hällristnings-
inventering kunde emellertid inga lämningar av detta
slag konstateras inom området ( jämför nedan och bi-
laga 10 ).

Analyser
Vedartsanalys och 14C-dateringar
Vid analys av tre kolprover för vedartsanalys, analyse-
rade av Thomas Bartholin vid Scandinavian Dendro
Dating, konstaterades trädslagen ek, al, björk och lind
( bilaga 8 ). Proverna togs i härd A893, härdgrop 948 och
kokgrop 1328.

En efterföljande 14C-datering, utförda av Ångström-
laboratoriet, av provet från kokgrop A1328, resulterade
i en datering på 1120–910 BC ( 2 sigma ). Anläggningen
kan alltså placeras någonstans i skiftet mellan äldre och
yngre bronsålder ( jämför bilaga 9 ).

Figur 25. Plankarta med reviderad utbredning, Jörlanda 158. Skala 1 :800.

Bergsmonument och boplatser i Jörlanda 41

Slutkommentar
Resultaten från förundersökningen av Jörlanda 158, vi-
sar på att platsen tydligt präglas av förekomsten av här-
dar och/eller härdgropar samt närvaron av skärvsten
och kokgropar. Framför allt är det belägenheten till
ett före detta sump- och våtmarksområde med mer el-
ler mindre omgivande häll- och bergsmark som är på-
fallande. Jörlanda 158 ter sig vara en topografiskt sett
avskild aktivitetsyta av ännu så länge okänd funktion.
Det går emellertid inte att utesluta att detta område
rymmer spår av händelser och aktiviteter som ska re-
lateras till de i öster närliggande fornlämningarna Jör-
landa 379 och 381.

Sett till dateringsunderlaget kan lämningarna pla-
ceras i skiftet äldre och yngre bronsålder. Lämningen
bedöms vara avgränsad, och utifrån påträffade anlägg-
ningar och topografiska förutsättningar har ett drygt 3
400 kvadratmeter stort område för lämningens utbred-
ning inom planområdet kunnat avgränsas ( jämför figur
25 ovan, samt bilaga 12 ). Fornlämningen är belägen på
en nivå om cirka 30–35 meter över havet.

Hällristningsinventeringen
I samband med förundersökningen genomförde Stiftel-
sen för dokumentation av Bohusläns hällristningar en
hällristningsinventering i området. Detta resulterade i

fyra nya hällristningsförekomster inom randområden
till Jörlanda 381 och 379 ( nyfynd 1–3 och BM2014 :49,
jämför figur 14 och 15, samt bilaga 12 ). En av lokalerna
( nyfynd 2 ) innehöll cirka 175 skålgropar och en cirkel
( figur 26 ), på de övriga varierade antalet skålgropar mel-
lan 2–7 stycken ( se bilaga 11, bild 6–12 ).

De nyfunna lokalerna beskrevs, mättes in och foto-
graferades. Ingen utförligare dokumentation ägde rum,
då detta inte ingick i uppdraget.

Resultat mot undersökningsplanen
Målsättningarna med undersökningarna får med hän-
visning till ovanstående rubriker Syfte, metod och genom-
förande samt Resultat anses vara uppfyllda.

Materialets potential
Jörlanda 381
Tolkning och potential
Sammantaget framstår Jörlanda 381 som vad som van-
ligen ibland kallas ett bergsmonument. Dessa är topo-
grafiskt sett anknutna till berg eller häll. Dock är de
inte alltid belägna i direkta krönlägen utan återfinns
även nedanför klippor i sprickor och sänkor, där de i
det närmaste förefaller flyta ut i terrängen för att fylla
ut mikrotopografin eller för att förstärka naturliga drag.

Figur 26. Översikt nyfynd 2. Foto från norr, Andreas Toreld.

42 Bohusläns museum Rapport 2015:14

Dateringsmässigt placeras lämningarna överlag i yngsta
bronsålder och äldsta järnålder, vilket vanligen baseras
på en indirekt datering av närliggande och kringliggan-
de anläggningar, keramik och 14C-analyser av eventu-
ellt benmaterial. Lämningstypen är dock inte särskilt
välanalyserad med avseende på regionala kronologiska
variationer. Som fornlämningskategori har de en ten-
dens att flyta ihop med andra lämningstyper, som till
exempel skärvstensflak, skärvstenshögar, stensättningar
och rösebottnar. Tolkningarna brukar som regel utgå
från begravningsförfarande eller opreciserade kultiska
och rituella handlingar, helt eller delvis skilda från de
inom dessa områden mycket vanligt förekommande
anläggningarna av boplatskaraktär ( jämför Rolöf 2012 ;
Åberg 2012 ).

Lämningen/lämningarna inom och i anslutning
till Jörlanda 381 har uppenbarligen varit integrerade i
mångfacetterade sociala och rituella verksamheter ; un-
der såväl mellersta neolitikum, som yngre bronsålder
till äldre/yngre järnålder. Tillsammans med de nyfunna
hällristningsförekomsterna längs med lämningens rand-
områden, och de sedan tidigare kända ristningarna i
närområdet, framträder lämningens komplexitet ytter-
ligare. Skålgropslokaler anses generellt sett vara beläg-
na närmare bronsålderbebyggelsen, där de till exempel
markerar stigar, platser eller utgör ett led i förfäderskul-
ten ( se till exempel Ling 2004 & 2005, Bengtsson 2004,
Goldhahn 2005 ).

 Sett de neolitiska lämningarna inom Jörlanda 381, så
förekommer ett kulturlager ( lager L4 ) samt ett till okänt
antal anläggningar i form av boplatslämningar och gra-
var inom området som helhet. Till detta kommer ett
stort antal fynd i form av framför allt flinta men även
keramik. Keramiken har bedömts vara trattbägarkera-
mik och kan klassificeras som megalitgravskeramik, då
dekortypen förekommer på både fotskålar och trattbä-
gare i gånggrifter. Keramiken kan även uppträda på bo-
platser. En sådan är Henrietteberg i Lundby på Hising-
en, där en trattbägarboplats med samma typ av dekor
på keramiken som i Jörlanda undersöktes på 1920-talet
( Andersson 2005 :77f ). Undersökta miljöer med den-
na typ av keramik är ovanliga. Resultatet från makro-
fossilanalysen har dessutom påvisat potentialen vad
gäller framtida analyser av aspekter kring matlagning
och gravritualer, detta i och med fynden av förkolnat
spannmål och/eller fröer i mellanneolitiska kontexter.

Vidare så står det i och med analysen av det kera-
miska materialet klart att lämningarna av neolitisk ka-

raktär inom Jörlanda 381 ska ses i direkt relation till de
neolitiska lämningarna inom den i väster och direkt
intilliggande Jörlanda 379. Det har med andra ord inte
gått att tydligt separera de båda fornlämningarna, utan
de hör helt eller åtminstone delvis samman.

Brons- och järnålderslämningarna förekommer ock-
så de inom hela området, både i form av ett mycket om-
fattande kulturlager och anläggningar i form av bland
annat härdar/härdgropar, gropar/stolphål och gravar.
Kulturlagret kan sägas flyta ut och täcka hela området,
då det även förekommer på under grästorven belägna
hällar i tunna skikt, och i princip fyller ut varje skreva
inom området. Anläggningar förekommer såväl i som
under kulturlagret, vilket illustreras tydligt av den di-
rekt under grästorven påträffade flatmarksgraven från
vendel/vikingatid och anläggningarna i lager L3 ( jäm-
för ovan ).

Den genomförda keramikanalysen och genomför-
da 14C-analyser indikerar en kontinuitet för denna fas
från och med hela bronsåldern och fram till vikinga-
tid ; detta genom förekomsten av bland annat rabbad
och ornerad keramik från yngre bronsålder och förro-
mersk järnålder, finkeramik som vanligen förekommer
i gravar och/eller boplatser från romersk järnålder och
folkvandringstid, samt gravkeramik från vendel- och vi-
kingatid. Tillsammans med fynd av minst en smältdegel
för bronsgjutning ( yngre bronsålder ), lerkulor ( yngre
bronsålder/äldre järnålder ) och vävtyngder ( yngre järn-
ålder ) förstärks denna bild ytterligare. Resultaten från
14C-analysen förstärkte kontinuitetstanken ytterligare,
genom att två dateringar lyfte fram förekomsten av
äldre bronsålder inom området. Dessutom förstärktes
och/eller bekräftades de folkvandringstida och vendel
vikingatida händelserna inom området ytterligare
( jämför ovan ). I samband med en makrofossilanalys
konstaterades även ett rikt och varierande växtmate-
rial med förkolnade spannmål och andra växter, vilket
även medför en stor potential till besvara frågor kring
aktiviteter rörande keramikbränning, metallhantverk,
matlagning, gravritualer etc.

Även från denna brukningsfas förekommer det sam-
tida lämningar och fynd inom Jörlanda 379, vilka ska
ses i direkt relation till lämningarna inom Jörlanda 381.

Sammantaget står det klart att det vetenskapliga vär-
det för denna fornlämning ska betraktas som mycket
högt. Med tanke på platsens belägenhet och bevaran-
degrad är således även pedagogiska potentialen att be-
trakta som mycket hög.

Bergsmonument och boplatser i Jörlanda 43

Diskussion
Ett flertal exempel på denna typ av lämning har del-
undersökts och/eller undersökts och genom åren.
För Västsveriges kan exempelvis Tuve 65 :1, Tuve 46 :1,
Tanum 2213 och Ytterby 212 nämnas. I Östsverige har
lämningstypen berörts i ännu högre grad, bland annat
i samband med E4-grävningarna i Uppland ( jämför
Appelgren & Renck 2007 ) och vid undersökningarna
av till exempel Linköping 125 :1 och Vårdsberg 19 :1, båda
belägna i Östergötland, samt Kolsva 102 :1 i Västman-
land. Gemensamt för dessa lämningar är att de utgör
mycket bra exempel på platser som på ett påfallande
sätt belyser problematiken vid undersökningar, och
då kanske framför allt svårigheterna med avseende på
mörkertalet för anläggningar och konstruktioner inom
liknande områden. Flera av ovan nämnda lämningar
har behandlats mer i detalj på annan plats ( till exem-
pel Åberg 2012 ) och kommer förutom exemplen nedan
inte att beröras vidare här.

Kortfattat kan emellertid sägas att skillnaden i rela-
tionen mellan tidigare kända gravar efter förundersök-
ning och det att avbaningsarbetet har slutförts i sam-
band slutundersökning är slående. I fallet Linköping
125 :1, kunde det vid förundersökning, som då utgjor-
des av två sedan tidigare kända stensättningar, påträf-
fades ytterligare fem stensättningar, två omarkerade
brandgravar, två sannolika röjningsrösen samt indi-
kationer om en närvaro av äldre lämningar i och med
fynd av flintskrapor och kärnor och bearbetad kvarts
( Molin 2001 ). I samband med slutundersökningen
konstaterades emellertid ett större gravfält med ett sex-
tiotal gravar i form av bland annat stensättningar, rest
sten, domarring, stenkretsar, klumpstensgravar och
blockgravar. Delar av gravfältet utgjordes av en sam-
manhängande och påförd stenmatta som tangerade
och inneslöt flera större stensättningar. Flera begrav-
ningar låg även anlagda i själva stenmattan. Totalt sett
undersöktes 94 brandgravar, 6 skelettgravar samt 2 be-
gravningar med ej bestämbart gravskick inom området.
29 av brandgravarna påträffades i stensättningar, och
samtliga skelettgravar låg under gravar med överbygg-
nad. Brandgravskicken fördelade sig på 33 begravning-
ar med spridda brända ben ( 24 bengropar, 11 urnegro-
par, 9 urnegravar, 8 urnebrandgropar, 4 brandgropar,
3 brandlager samt 2 benlager ). Dessutom framkom 51
härdar, som till större delen sannolikt har kopplats till
gravnära aktiviteter, samt ett fyrstolpeshus. Morfolo-
giskt sett daterar sig gravfältet till från yngre bronsålder

eller förromersk järnålder och fram till folkvandrings-
tid ( Menander & Molin 2003 ).

Vid gravfältet Kolsva 102 :1 undersöktes och bort-
togs sammanlagt 332 gravar i form av ett tjugotal runda
och/eller ovala stensättningar, två rektangulära stensätt-
ningar och inte mindre än 308 flatmarksgravar. De se-
nare var okända före undersökningen och upptäcktes
först efter att området banats av. Det inre gravskicket
bestod huvudsakligen av urnegropar, urnebrandgropar
och brandgropar. Dessutom påträffades två skelett-
gravar. 14C-dateringarna visade att de äldsta gravarna
kunde vara anlagda i slutskedet av bronsåldern, med-
an de yngsta gravarna var från tidig romersk järnålder
( Wikborg & Ählström 2005 ).

Exemplen ovan tjänar, förutom att utgöra exempel
på mörkertal vad gäller anläggningar och konstruk-
tioner inom liknande lämningar som den här berörda
Jörlanda 381, även till att belysa risker och problema-
tik rörande metodologiska val, ekonomi, och under-
sökningsresultat generellt. Så kallade bergsmonument,
stenmattor, diffusa packningar, eller stenklädda berg
förefaller alltför ofta förbises inför och i samband med
slutundersökningar, ofta till förmån för tydligare läm-
ningsformer som exempelvis mer handfasta gravar och/
eller huslämningar. Detta innebär att redan på förhand
har det ofta avgjorts hur mycket och vilken information
det går att nå med undersökningen, samt att kostsam-
ma men nödvändiga insatser som handrensning, vat-
tensållning och omfattande naturvetenskapliga analy-
ser sannolikt inte kommer att nyttjas, då dessa kräver
både tid och resurser. Noggrannare undersökningar av
lämningarna är dock nödvändiga för att nå kunskap
om ålder, förståelse av platsbiografi och för att kunna
placera dem i ett större bygdesammanhang ( jämför
Rolöf 2012 :25 ). Detta innebär givetvis också att un-
dersökningskostnaderna för en lämning av detta slag
kommer att vara mycket höga.

Frågeställningar
För Jörlanda 381 kan ett antal frågeställningar formu-
leras :
Mesolitikum

•	 När etableras närvaro på platsen och när
upphör den ?

•	 Finns det en kontinuitet på platsen eller inte ?

44 Bohusläns museum Rapport 2015:14

•	 Vilken karaktär har eventuell bebyggelse/
boplatsaktivitet ?

•	 Hur ser näringsfånget ut på platsen ( jakt,
fiske, fångst ) ?

•	 Går det att identifiera aktivitetsytor inom
området, till exempel hantverk och redskaps-
produktion ?

Mellanneolitikum

•	 När etableras närvaro på platsen och när
upphör den ?

•	 Förändringar över tid ?

•	 Finns det en kontinuitet på platsen eller
inte ?

•	 Vilken karaktär har eventuell bebyggelse/
boplatsaktivitet ?

•	 Hur ser näringsfånget ut på platsen ( jakt,
fiske, fångst ) ?

•	 Går det att identifiera aktivitetsytor inom
området, till exempel härd/härdgropsområden,
gropar för beredning/avfall etc, hantverk och
redskapsproduktion ?

•	 Går det att identifiera ytor för social närva-
ro och/eller rituella aktiviteter, till exempel av
keramik, brända ben, matlagning, kommuni-
onsoffer etc ?

•	 Förekomst av gravar, gravskick, gravgåvor
etc, omfattning ?

•	 Hur ska platsen uppfattas i relation till övrig
fornlämningsbild ?

Bronsålder-Vendel/vikingatid

•	 Hur sker förändringar på platsen över tid,
kontinuitet, expanderar eller förändras aktivi-
teterna i något avseende ?

•	 Hur ser de olika aktiviteterna på platsen ut,
organisation gravskick, förekommer konstruk-
tioner som till exempel stolphus inom områ-
det etc ?

•	 Begravning, gravskick och skillnader, ålder
och kön, inre struktur bland gravar, inre och
yttre gravskick, gravgåvor ?

•	 Kronologi och ritual, finns det förutom spår
av gravritualer även spår av till exempel var-
dagsrituella aktiviteter inom området, till ex-
empel skålgropstenar, mindre offer- och/eller
depåplatser etc ?

•	 Går det att identifiera aktivitetsytor inom
området, till exempel härd/härdgropsområden,
hantverk ( metall och keramik ) ?

•	 Går det att identifiera ytor för social närva-
ro och/eller rituella aktiviteter, till exempel av
keramik, brända ben, matlagning, kommuni-
onsoffer etc ?

•	 Har odling förekommit alls inom området,
olika faser eller ej ?

•	 Hur ska platsen uppfattas i relation till övrig
fornlämningsbild ?

•	 Finns tecken på kontakter med andra och
mer avlägsna områden på platsen, keramik,
gravskick, metallföremål etc ?

•	 Vilka likheter eller skillnader finns på denna
plats gentemot andra liknande lämningar ?

Jörlanda 379
Tolkning och potential
Jörlanda 379 framstår som beskrivits ovan delvis vara av
boplatskaraktär, där fyndförekomst, analysresultat och
anläggningstyper visar på att utförda aktiviteter inom
området kan placeras i mesolitikum, mellanneolitikum,
yngre bronsålder och/eller äldre järnålder. Jörlanda 379
ter sig mer precist vara en topografiskt sett något av-
skild aktivitetsyta, där framför allt närvaron av anlägg-
ningar i form av härdar och/eller härdgropar framstår

Bergsmonument och boplatser i Jörlanda 45

som det mest det tydliga inslaget inom området. Det
är mycket tydligt att anläggningar och fynd förekom-
mer i flera skikt inom området.

Med avseende på lämningens sammansättning, ka-
raktär och bevarandegrad, är den vetenskapliga och
pedagogiska potential att betrakta som hög respektive
medelhög.

Frågeställningar
Då det har konstaterats att lämningar och fynd i mångt
och mycket förefaller uppvisa spår av aktiviteter från
samma brukningsfaser som de förhistoriska händelser-
na inom den direkt i öster belägna fornlämningen Jör-
landa 381, kommer frågeställningarna av naturliga skäl
härröra från och vara snarlika ovan uppställda punkter.
Följaktligen anses inga separata beskrivningar av dessa
behövas för denna fornlämning.

Jörlanda 158
Tolkning och potential
Som nämndes ovan, pekar resultaten från förundersök-
ningen av Jörlanda 158 på att platsen ska tolkas som en
aktivitetsyta, där anläggningar i form av framför allt
härdar och/eller härdgropar tillsammans med skärv-
stenflak och kokgropar har dominerat företeelserna
på platsen. Detta, tillsammans med anläggningarnas
belägenhet i anslutning till ett före detta sump- och
våtmarksområde med omgivande häll- och bergsmark,
indikerar att frågeställningar med avseende på att iden-
tifiera såväl sociala som rituella strukturer bör fokuseras.

Vad gäller skärvstensflaket och kokgropsförekom-
sten, så tenderar lokaler med just kokgropar i Bohuslän
att vara placerade i närheten av en brant bergvägg och
ofta intill en bäck, en tjärn eller en källa ( jämför Lönn
2007 :53ff  ). Kokgropar har studerats ur flera aspekter,
allt från placering i det samtida landskapet, morfologi,
funktion och anpassning till sakrala och profana sam-
manhang etc. Tillsammans med övriga anläggningar
inom området för Jörlanda 158 kan sannolikt många
funktioner vara aktuella, beroende på vilka samman-
hang anläggningarna använts i. Följaktligen bör fråge-
ställningarna beröra aspekter kring förändringar i tid,

rum, aktiviteter, samt platsens roll i det sociala land-
skapet. Som nämndes ovan, går det inte att utesluta att
detta område rymmer spår av händelser och aktiviteter
som ska relateras till de i öster närliggande fornläm-
ningarna Jörlanda 379 och 381.

Frågeställningar
För Jörlanda 158 kan följande frågeställningar formu-
leras :

•	 När etableras närvaro på platsen och när
upphör den ?

•	 Finns det en kontinuitet på platsen eller
inte ?

•	 Förändringar över tid ?

•	 Går det att identifiera specifika aktivitetsytor
inom området, härd/härdgropsområden, gro-
par för beredning, avfall etc ?

•	 Går det att spåra ytor för social samvaro där
till exempel rituella aktiviteter förekommit,
finns deponeringar av till exempel keramik,
säd, ben etc ?

•	 Kan byggnader identifieras ?

•	 Stenröjda ytor, sentida eller forntida ?

•	 Hur ska platsen uppfattas i relation till övrig
fornlämningsbild ?

Slutsatser samt åtgärdsförslag
Jörlanda 158, 379 och 381 kvarstår som fornlämning-
ar. Fornlämningarna är att betrakta som avgränsade
inom planområdet och deras utbredningar har helt el-
ler delvis reviderats ( jämför figur 14, 15 och 19 ovan ).
Om fornlämningarna förväntas beröras av byggnation
behövs tillstånd för arkeologisk undersökning jämlikt
2 kap. 13§ KML. Länsstyrelsen är beslutande om fort-
satta antikvariska åtgärder.

46 Bohusläns museum Rapport 2015:14

Tabell 5. Objekttabell Jörlanda 158, 379 och 381 FU.

RAÄ-nr /
Objekt nr

Fastighet Lämningstyp Storlek (m²) Markslag
Antikvarisk
bedömning

Vetenskaplig
och pedagogisk
potential

Jörlanda 158
Kyrkeby 3:34
m.fl.

Boplats 7 400 Skogsmark Fornlämning
Medelhög
och medelhög

Jörlanda 379
Kyrkeby 3:34
m.fl.

Boplats 1 200 Skogsmark Fornlämning
Hög och
medelhög

Jörlanda 381
Kyrkeby 3:34
m.fl.

Grav- och
boplats

3 400
Åker-/ängs-
och hagmark

Fornlämning Hög och hög

Bergsmonument och boplatser i Jörlanda 47

Litteratur
Tryckta källor
Andersson, S. 2005. Yngre stenålder. Fångstmän och
bönder. I : Andersson, S. & Ragnesten, U. Fångstfolk
och bönder. Om forntiden i Göteborg. Göteborgs stads-
museum. Göteborg, s. 69–113.

Appelgren, K. & Renck, A.M. 2007. Vad är en grav ?
Ur : Att nå den andra sidan. Om begravning och ritual
i Uppland ( red. Notelid, M. ). Arkeologi E4 Uppland –
studier, Vol. 2. Uppsala. s37–76.

Bengtsson, L. 2004. Bilder vid vatten. Kring hällrist-
ningar i Askum sn, Bohuslän. GOTARC Serie C. Arkeo-
logiska skrifter No 51. Göteborgs Universitet.

Eboskog, M. 2005. Arkeologiska utredningar. Naturgas-
projektet. Inför anläggande av naturgasledning genom
södra Bohuslän. Ytterby, Hålta, Solberga, Jörlanda, Spe-
keröds, Norums och Ödsmåls socknar, Kungälvs och
Stenungsunds kommuner. Bohusläns museum Rap-
port 2005  :73.

Goldhahn, J. 2005. Från Sagaholm till Bredarör – häll-
bildsstudier 2000–2004. GOTARC Serie C. Arkeologiska
skrifter No 62. Göteborgs Universitet.

Ling, J. 2005. Från hav till grav. Om figuristningar och
skålgropar. I : Andersson, S. & Ragnesten, U. ( red. ).
Fångstfolk och bönder – Om forntiden i Göteborg. Gö-
teborgs Stadsmuseum. S. 217–228.

Lönn, M. 2007. Bohusländska kokgropar. I : Lönn, M.
& Claesson, P. ( red. ). Vistelser vid vatten – Gropkera-
miska platser och kokgropar från bronsålder och järnålder.
Riksantikvarieämbetet. Avdelningen för arkeologiska
undersökningar. Skrifter Nr 69. Stockholm : S. 17–74.

Menander, H. & Molin, F. 2003. Arkeologiska under-
sökningar vid Linköpings flygplats. Arkeologisk under-
sökning – Saab-projektet. RAÄ 123, 125 i Linköpings
stad. RAÄ 17–18, 19, 267 i Vårdsbergs socken. Linkö-
pings flygplats/Saab-fältet, Tannefors 1 :107, Linköpings
kommun, Östergötland. Linköping : Avd. för arkeolo-
giska undersökningar, Riksantikvarieämbetet, 2003 :3.

Molin, F. 2001. Gravar och gravfält vid Linköpings flyg-
plats : arkeologisk förundersökning : RAÄ 122, 123, 125
i Linköpings stad, RAÄ 17–18, 19 i Vårdsbergs socken,
Linköpings flygplats/Saab-fältet, Tannefors 1 :107, Lin-
köpings kommun, Östergötland. Linköping : Avd. för
arkeologiska undersökningar, Riksantikvarieämbetet,
2001 :61.

Rolöf, M. 2013. Boplatser och strandhugg. Utredning vid
Kyrkeby, Lunden och Kvarnhöjden. Arkeologisk utred-
ning, Jörlanda 158 :1, Kyrkeby 3 :34, 4 :1 m.fl., Jörlanda
socken, Stenungsunds kommun. Bohusläns museum
Rapport 2013 :25.

Rolöf, M. 2012. Bergsmonumentet i Krok. I : Hellgren,
M., Åberg, J. och Rolöf, M. ( red. ). 2012. Arkeologisk
slutundersökning gällande RAÄ 448, 449, 450 i Örby
socken, Marks kommun, Västergötland. Västarvet Kul-
turmiljö/Lödöse museum. 2012 :20 Rapportdel.

Wikborg, J. & Ählström, J. 2005. Väg 250, Holmsmal-
ma–Gålby, Ett gravfält och en boplats från äldre järnålder
samt en gravhög från yngre järnålder. Särskild arkeolo-
gisk undersökning, RAÄ 102, 254 och 287, Holmsmal-
ma S :1 och 1 :9, Gålby 3 :1, 3 :18 och 3 :19 samt Malma
Prästgård 1 :1, Köping och Kolsva socken, Västmanland,
Västmanlands läns museum & Societas Archaeologica
Upsaliensis, Västmanlands läns museum Kulturmiljöav-
delningen rapport A, 2004 : A13 ( RAÄ dnr 321-351-2006 ).

Ytterberg, N. (  red  ) 2006. Naturgasprojektet. Arkeolo-
giska förundersökningar inför anläggandet av en natur-
gasledning genom södra Bohuslän. Arkeologiska förun-
dersökningar. Ytterby, Hålta, Solberga, Jörlanda, Spe-
keröds, Norums och Ödsmåls socknar. Bohusläns mu-
seum Rapport 2006  :21.

Åberg, J. 2012. Stenklätt berg och neolitisk boplats i Yt-
terby. Arkeologisk förundersökning Ytterby 212 och 213,
Tega 2 :5 m.fl., Ytterby socken, Kungälvs kommun Bo-
husläns museum Rapport 2012 :46.

48 Bohusläns museum Rapport 2015:14

Otryckta källor
FMIS, Digitala Fornminnesregistret. Riksantikvarieäm-
betet, Stockholm. Tillgänglig digitalt : http ://www.raa.
se/hitta-information/fornsok-fmis/

Torbjörn Brorsson, Kontoret för keramiska studier
( KKS ). Uppgift via mail den oktober 2014.

Bergsmonument och boplatser i Jörlanda 49

Tekniska och administrativa uppgifter
Lst dnr :	 				 431-13783-2014
Västarvet dnr :					 VA 335-2014
Västarvet pnr :					 11767

Län :						 Västra Götalands län
Kommun :					 Stenungsund
Socken :						 Jörlanda
Fastighet :					 Kyrkeby 3 :34 m.fl.

Uppdragsgivare :				 Stenungsunds kommun
Ansvarig institution :				 Bohusläns museum/Västarvet
Projektansvarig :				 Joakim Åberg

Fornlämningsnr :	 			 Jörlanda 158:1, 379, 381

Ek. karta :					 7B7c/7172
Läge :						 Jörlanda 158 :1, X 6432030, Y 312380.
						 Jörlanda 381, X 6432004, Y 312515.
						 Jörlanda 379, X 6432000, Y 312470.
Meter över havet :				 Jörlanda 158 :1, 30–35 m ö.h.
						 Jörlanda 381, 30 m ö.h.
						 Jörlanda 379, 25–30 m ö.h.
Koordinatsystem :				 Sweref 99 TM
Höjdsystem :					 RH2000

Fältpersonal :					 Clara Alfsdotter ( fältansvarig,
						 Jörlanda 381 ), Joakim Åberg
						 ( rapportansvarig Jörlanda 381, fält-
						 och rapportansvarig Jörlanda 379
						 och 158 :1 ), Johan Peterson, Delia
						 Ní Chíobháin-Enqvist, Magnus
						 Rolöf, Mattias Öbrink
Konsulter :					 Maskin och entreprenad. Perssons
						 Hyrmaskiner AB ( Kungälv ) ;
						 Björsgårds Entreprenad. Analyser.
						 Torbjörn Brorsson, Kontoret
						 för Keramiska Studier
						 ( KKS ) ; Makrofossil, Jens Heimdal,
						 Arkeologiska uppdrags
						 verksamheten UV ; 14C, Ång-		
						 strömslaboratoriet Uppsala
						 universitet ; Vedart, Thomas
						 Bartholin, Leibniz Labor für
						 Altersbestimmung, Stiftelsen för 		
						 dokumentation av Bohusläns 		
						 hällristningar (Tanumshede)

50 Bohusläns museum Rapport 2015:14

Fältarbetstid :					 2014-06-02--06-13
Arkeologtimmar :				 192
Undersökt yta :					 413 m2 ( schakt totalt )

Arkiv :						 Bohusläns museums arkiv
Fynd :						 Förvaras i Bohusläns museums
						 magasin.
						 Jörlanda 158 :1 UM nr 29545
						 Jörlanda 381 UM nr 29547
						 Jörlanda 379 UM nr 29546

Bergsmonument och boplatser i Jörlanda 51

Bilagor
Bilaga 1. Schakt

Bilaga 2. Provgropar

Bilaga 3. Anläggningar

Bilaga 4a-c. Fynd

Bilaga 5. Rapport KKS

Bilaga 6. Rapport makrofossil

Bilaga 7. Rapport osteologi

Bilaga 8a-c. Rapporter vedartsanalys

Bilaga 9. Rapport 14C-analys

Bilaga 10. Rapport hällristningsinventering

Bilaga 11a-c. Fotobilagor

Bilaga 12. Illustrationskarta med nya avgränsningar av berörda fornlämningar ( underlag från 	
		 Forum Arkitekter AB den 2014-09-04 )

Bilaga 1. Schakt

Fo
rn

lä
m

ni
ng

el

le
r o

m
rå

de
Sc

ha
kt

St
or

le
k

(m
2)

La
ge

r (
m

)
Sc

ha
kt

dj
up

 (m
)

A
nl

Fy
nd

A
nm

Jö
 3

81
1

9,
5

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0-
0,

15
/0

,2
0

Br
un

sv
ar

t-
sv

ar
t n

gt
 g

ru
si

g
sa

nd
 m

ed

so
t/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,1

5/
0,

20
 -

be
rg

hä
ll

0,
10

-0
,2

0
N

ej
Ja

Ri
kl

ig
t

m
ed

 fy
nd

 a
v

bl
 a

 k
er

am
ik

, fl
in

ta
, s

la
gg

, b
rä

nd

le
ra

 o
ch

 b
rä

nd
a

be
n.

Jö
 3

81
2

22
0-

0,
10

 fö
rn

a
oc

h
br

un
 h

um
ös

 s
an

d
(L

1)
; 0

,1
0-

0,
20

 B
ru

ns
va

rt
-s

va
rt

 n
gt

 g
ru

si
g

sa
nd

 m
ed

 s
ot

/
ko

l o
ch

 e
ld

på
ve

rk
ad

 s
te

n
(L

2)
; 0

,2
0

- b
er

gh
äl

l
0,

20
N

ej
Ja

Ri
kl

ig
t

m
ed

 fy
nd

 a
v

bl
 a

 k
er

am
ik

, fl
in

ta
, b

er
ga

rt
, b

rä
nd

le

ra
 o

ch
 b

rä
nd

a
be

n.

Jö
 3

81
3

36
,5

0-
0,

08
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,0

8-
0,

17
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,1

7-
0,

25
 m

ör
k-

br
un

-g
rå

 n
gt

 h
um

ös
 s

an
d

(L
3)

; 0
,2

5-
0,

40
 g

ul
-

br
un

-g
rå

 fi
ng

ru
si

g
sa

nd
 (L

4)

0,
10

-0
,5

0
Ja

N
ej

I N
V

 d
el

 a
v

sc
ha

kt
, g

ru
nt

 m
ed

 h
äl

l d
ire

kt
 u

nd
er

 L
2.

Sc

ha
kt

 s
lu

tt
ar

 å
t

SO
. I

 d
en

na
 d

el
 fl

er
a

an
lä

gg
ni

ng
ar

(A

37
5,

 3
83

, 3
95

, 3
98

, 4
07

, 4
15

).
Ri

kl
ig

t
m

ed
 fy

nd
 ö

ve
r

he
la

 s
ch

ak
t,

bl
 a

 k
er

am
ik

, fl
in

ta
, b

rä
nd

 le
ra

, b
rä

nd
a

be
n,

be

rg
ar

t,
kv

ar
ts

.

Jö
 3

81
4

15
,5

0-
0,

20
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,2

0-
0,

33
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,3

3
- m

ör
kb

ru
n-

gr
å

ng
t

hu
m

ös
 s

an
d

(L
3)

0,
40

-0
,5

0
Ja

Ja

Tv
å

st
ör

re
 a

nl
äg

gn
in

ga
ri

N
V

 (A
55

0
oc

h
55

9)
. I

 S
O

 ä
r

sc
ha

kt
 g

ru
nd

ar
e

m
ed

 h
äl

l i
 d

ag
en

 u
nd

er
 L

2/
L3

. L
4

ej

fr
am

ta
ge

t.
Fy

nd
 a

v
bl

 a
 k

er
am

ik
, fl

in
ta

, b
rä

nd
a

be
n

oc
h

br
än

d
le

ra
.

Jö
 3

81
5

4

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0-
0,

15
/0

,2
0

Br
un

sv
ar

t-
sv

ar
t n

gt
 g

ru
si

g
sa

nd
 m

ed

so
t/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,1

5/
0,

20
 -

be
rg

hä
ll

0,
20

-0
,3

0
Ja

Ja
H

äl
l i

 c
en

tr
al

 o
ch

 N
V

 d
el

 a
v

sc
ha

kt
. E

n
an

lä
gg

ni
ng

(A

56
7)

. F
yn

d
av

 b
l a

 fl
in

ta
 o

ch
 k

er
am

ik
.

Jö
 3

81
6

4
0-

0,
10

/0
,1

5
fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

;
0,

10
-0

,1
5

- b
er

gh
äl

l
0,

20
N

ej
N

ej
Be

rg
hä

ll
de

lv
is

 fr
os

ts
pr

än
gd

?
Ej

 v
id

ar
e

un
de

rs
ök

t.

Jö
 3

81
7

8

I N
: 0

-0
,0

8
fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

;
0,

08
-0

,5
0

Br
un

sv
ar

t-
sv

ar
t

ng
t

gr
us

ig
 s

an
d

m
ed

so

t/
ko

l o
ch

 e
ld

på
ve

rk
ad

 s
te

n
(L

2)
; 0

,5
0

- m
ör

k-
br

un
-g

rå
 n

gt
 h

um
ös

 s
an

d
(L

3)

0,
10

-0
,5

0
Ja

Ja
Sc

ha
kt

 g
ru

nt
 i

S
oc

h
be

ty
dl

ig
t

dj
up

ar
e

m
ot

 h
äl

l i
 N

. E
n

an
lä

gg
ni

ng
 (A

47
2)

. F
yn

d
av

 b
l a

 fl
in

ta
, k

er
am

ik
 o

ch

kv
ar

ts
.

Jö
 3

81
8

10
,5

0-
0,

08
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

 s
am

t
br

un
sv

ar
t-

sv
ar

t
ng

t
gr

us
ig

 s
an

d
m

ed
 s

ot
/k

ol

oc
h

el
dp

åv
er

ka
d

st
en

 (L
2)

; 0
,0

8-
0,

15
 m

ör
k-

br
un

-g
rå

 n
gt

 h
um

ös
 s

an
d

(L
3)

; 0
,1

5
- g

ul
br

un
-

gr
å

fin
gr

us
ig

 s
an

d
(L

4)

0,
15

-0
,3

0
Ja

Ja

G
ru

nt
 s

ch
ak

t
m

ed
 h

äl
l c

en
tr

al
t.

L2
 s

an
no

lik
t

m
kt

 t
un

t
oc

h
bo

rt
gr

äv
t

i s
am

ba
nd

 m
ed

 a
vb

an
in

g.
 L

4
fr

am
tr

ä-
de

r e
ge

nt
lig

en
 e

nd
as

t
i N

 d
el

 a
v

sc
ha

kt
. E

n
an

lä
gg

ni
ng

(A

43
9)

, f
yn

d
av

 fl
in

ta
, k

er
am

ik
, b

rä
nd

 le
ra

 o
ch

 jä
rn

.

Jö
 3

81
9

7

0-
0,

08
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,0

8-
0,

15
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,1

5
- m

ör
kb

ru
n-

gr
å

ng
t

hu
m

ös
 s

an
d

(L
3)

0,
17

Ja
Ja

L2
 n

gt
 t

jo
ck

ar
e

i S
 o

ch
 t

un
na

re
 i

N
. T

vå
 a

nl
äg

gn
in

ga
r

(A
48

4
oc

h
49

5)
. F

yn
d

av
 fl

in
ta

, k
er

am
ik

, k
va

rt
s,

 b
rä

nd
a

be
n,

 b
rä

nd
 le

ra
.

Fo
rn

lä
m

ni
ng

el

le
r o

m
rå

de
Sc

ha
kt

St
or

le
k

(m
2)

La
ge

r (
m

)
Sc

ha
kt

dj
up

 (m
)

A
nl

Fy
nd

A
nm

Jö
 3

81
10

16

Ce
nt

ra
lt:

 0
-0

,1
0

fö
rn

a
oc

h
br

un
 h

um
ös

 s
an

d
(L

1)
; 0

,1
0-

0,
28

 B
ru

ns
va

rt
-s

va
rt

 n
gt

 g
ru

si
g

sa
nd

m

ed
 s

ot
/k

ol
 o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,2

8-
0,

38
 m

ör
kb

ru
n-

gr
å

ng
t

hu
m

ös
 s

an
d

(L
3)

; 0
,3

8
-g

ul
br

un
-g

rå
 fi

ng
ru

si
g

sa
nd

 (L
4)

0,
10

-0
,5

0
Ja

Ja

Sc
ha

kt
 g

ru
nd

ar
e

i N
 o

ch
 S

, d
ju

pa
re

 c
en

tr
al

t.
Tv

å
an

-
lä

gg
ni

ng
ar

 (A
1

oc
h

13
07

).
St

or
a

m
än

gd
er

 fy
nd

 i
fo

rm

av
 b

l a
 fl

in
ta

, k
er

am
ik

, b
rä

nd
a

be
n,

 b
rä

nd
 le

ra
, k

va
rt

s,

be
rg

ar
t.

Jö
 3

81
11

9,
5

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0-
0,

25
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,2

5-
0,

35
 m

ör
k-

br
un

-g
rå

 n
gt

 h
um

ös
 s

an
d

(L
3)

0,
05

-0
,4

0
Ja

Ja
I S

O
 o

ch
 c

en
tr

al
t

m
yc

ke
t

yt
lig

 h
äl

l.
I N

V
 d

el
 fr

am
ko

m

hä
ll

på
 c

irk
a

0,
35

 m
 d

ju
p.

 T
vå

 a
nl

äg
gn

in
ga

r (
A

64
1

oc
h

64
6)

. F
yn

d
av

 fl
in

ta
, k

er
am

ik
, b

rä
nd

 le
ra

.

Jö
 3

81
12

6

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0-
0,

20
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,2

0
- m

ör
kb

ru
n-

gr
å

ng
t

hu
m

ös
 s

an
d

(L
3)

0,
15

-0
,2

5
Ja

Ja
Tr

e
an

lä
gg

ni
ng

ar
 i

sc
ha

kt
 (A

65
4,

 6
63

, 6
70

).
Fy

nd
 a

v
ke

-
ra

m
ik

, b
rä

nd
 b

en
, b

rä
nd

 le
ra

, k
va

rt
s,

 fl
in

ta
.

Jö
 3

81
13

6,
5

0-
0,

13
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

3-
0,

25
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,2

5
- h

äl
l

0,
13

-0
,2

0
Ja

Ja
H

äl
l y

tli
gt

 i
S

(d
ire

kt
 u

nd
er

 L
1

på
 0

,1
3

m
).

Äv
en

 h
äl

l m
er

yt

lig
t

i N
. E

n
st

ör
re

 a
nl

äg
gn

in
g

(A
68

2)
. F

yn
d

av
 fl

in
ta

,
ke

ra
m

ik
, b

rä
nd

 le
ra

, b
rä

nd
a

be
n.

Jö
 3

81
14

4,
5

I S
: 0

-0
,2

0
fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

;
0,

20
-0

,5
8

Br
un

sv
ar

t-
sv

ar
t

ng
t

gr
us

ig
 s

an
d

m
ed

so

t/
ko

l o
ch

 e
ld

på
ve

rk
ad

 s
te

n
(L

2)
; 0

,5
8-

0,
66

gu

lb
ru

n-
gr

å
fin

gr
us

ig
 s

an
d

(L
4)

; 0
,6

6
- u

nd
er

-
gr

un
d

(s
an

d)

0,
50

-0
,6

6
N

ej
Ja

En
 k

va
rt

sm
et

er
ru

ta
 (R

78
3)

 g
rä

vd
es

 i
SV

 d
el

 a
v

sc
ha

kt
.

Fy
nd

 a
v

fl
in

ta
 s

am
t

ke
ra

m
ik

, b
er

ga
rt

, b
rä

nd
 le

ra
, j

är
n,

kv

ar
ts

.

Jö
 3

81
15

3,
5

0-
0,

20
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,2

0-
0,

55
 s

va
rt

br
un

 s
an

d
m

ed
 in

sl
ag

 a
v

ko
l o

ch
 fö

-
re

ko
m

st
 a

v
st

ör
re

 s
te

na
r;

0,
55

 -
gu

lb
ru

n-
gr

å
fin

gr
us

ig
 s

an
d

(L
4)

0,
33

-0
,5

5
Ja

?
Ja

St
en

ar
 i

la
ge

r u
nd

er
 L

1
ci

rk
a

0,
20

 m
 i

st
or

le
k.

 D
et

ta
 la

-
ge

r k
un

de
 e

j d
efi

ne
ra

s
so

m
 v

ar
e

si
g

L2
 e

lle
r L

3,
 e

ve
nt

u-
el

l a
nl

äg
gn

in
g/

st
en

pa
ck

ni
ng

?
Ej

 in
m

ät
t.

Jf
r s

ch
ak

t
S1

7.

Fy
nd

 a
v

fl
in

ta
, k

er
am

ik
, b

rä
nd

a
be

n.
 S

ch
ak

t
dj

up
ar

e
i S

.

Jö
 3

81
16

2,
5

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0
- g

ru
s

oc
h

sm
ås

te
n

på
 s

kä
rv

ig
 o

ch
 t

ill
 s

yn
es

fr

os
ts

pr
än

gd
 h

äl
l

0,
10

-0
,1

5
N

ej
Ja

In
sl

ag
 a

v
ru

nd
st

en
 b

la
nd

 ´s
kä

rv
st

en
´ u

nd
er

 L
1.

 F
yn

d
av

fl

in
ta

 o
ch

 k
va

rt
s.

Jö
 3

81
17

7
0-

0,
13

 fö
rn

a
oc

h
br

un
 h

um
ös

 s
an

d
(L

1)
;

0,
13

/0
,2

5
- b

er
gh

äl
l

0,
12

-0
,6

0
Ja

Ja
I N

V
 fr

am
ko

m
 h

äl
l p

å
0,

13
 m

 d
ju

p,
 c

en
tr

al
t

gi
ck

 d
en

na

ne
r t

ill
 c

a
0,

25
 m

. E
n

an
lä

gg
ni

ng
 (A

10
57

) t
äc

ke
r s

tö
rr

e
de

l a
v

sc
ha

kt
. F

yn
d

av
 k

va
rt

s,
 k

er
am

ik
, fl

in
ta

.

Jö
 3

81
18

10
,5

0-
0,

10
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

0-
0,

25
 g

ul
br

un
-g

rå
 fi

ng
ru

si
g

sa
nd

 (L
4)

0,
15

-0
,2

5
Ja

Ja

Sc
ha

kt
 d

ju
pa

re
 i

Ö
, d

är
 fr

am
tr

äd
de

 h
äl

l p
å

ci
rk

a
0,

25
 m

dj

up
. D

ire
kt

 ö
ve

r h
äl

l f
an

ns
 t

or
vi

gt
 ro

tla
ge

r.
I ö

vr
ig

 d
el

av

 s
ch

ak
t

fa
nn

s
tv

å
an

lä
gg

ni
ng

ar
 (A

10
70

 o
ch

 1
09

2)
.

Fy
nd

 a
v

ke
ra

m
ik

, b
rä

nd
 le

ra
, fl

in
ta

, b
rä

nd
a

be
n,

 k
va

rt
s.

Fo
rn

lä
m

ni
ng

el

le
r o

m
rå

de
Sc

ha
kt

St
or

le
k

(m
2)

La
ge

r (
m

)
Sc

ha
kt

dj
up

 (m
)

A
nl

Fy
nd

A
nm

Jö
 3

81
19

19

I N
: 0

-0
,0

5
fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

;
0,

05
 -

be
rg

hä
ll.

 C
en

tr
al

t:
0-

0,
35

 fö
rn

a
oc

h
br

un

hu
m

ös
 s

an
d

(L
1)

; 0
,3

5
- g

ul
br

un
-g

rå
 fi

ng
ru

-
si

g
sa

nd
 (L

4)
. I

 S
: 0

-0
,2

0
fö

rn
a

oc
h

br
un

 h
um

ös

sa
nd

 (L
1)

; 0
,2

0
- B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/k

ol
 o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

0,
05

-0
,3

5
Ja

Ja

D
ju

p
va

rie
ra

r s
to

rt
 i

sc
ha

kt
. C

en
tr

al
t

fin
ns

 s
tö

rr
e

an
-

lä
gg

ni
ng

 (A
11

02
),

vi
lk

en
 1

/3
 a

v
sc

ha
kt

et
s

to
ta

la
 y

ta
. I

S

fin
ns

 y
tt

er
lig

ar
e

an
lä

gg
ni

ng
 (A

11
13

).
Fy

nd
 a

v
fl

in
ta

,
kv

ar
ts

, k
er

am
ik

, b
rä

nd
 le

ra
. L

ag
er

 L
2

oc
h

L4
 n

gt
 o

sä
kr

a.

Jö
 3

79
20

7
0-

0,
15

 t
or

v;
 0

,2
5-

0,
35

 h
um

ös
 s

an
di

g
si

lt;
 0

,3
5-

0,
45

 m
ör

kg
rå

 s
ilt

ig
 s

an
d;

 0
,4

5-
0,

50
 g

rå
 s

ilt
ig

sa

nd
; 0

,5
0

- b
ru

n
st

en
ig

 g
ru

si
g

sa
nd

0,
30

-0
,6

0
Ja

Ja
Fe

m
 a

nl
äg

gn
in

ga
r i

 s
ch

ak
t

(A
72

7,
 7

32
, 7

39
, 7

46
, 7

49
).

Fy
nd

 a
v

fl
in

ta
 o

ch
 k

va
rt

s.

Jö
 3

79
21

7
0-

0,
16

 g
rä

st
or

v
oc

h
br

un
 s

ilt
ig

 s
an

d;
 0

,1
6-

0,
24

m

ör
kg

rå
 s

ilt
ig

 s
an

d;
 0

,2
4

- g
ul

br
un

 s
te

ni
g

gr
u-

si
g

sa
nd

0,
26

Ja
Ja

Fe
m

 a
nl

äg
gn

in
ga

r i
 s

ch
ak

t
(A

75
1,

 7
53

, 7
55

, 7
62

, 7
64

).
Fy

nd
 a

v
fl

in
ta

, k
va

rt
s,

 b
er

ga
rt

 o
ch

 k
er

am
ik

.

Jö
 3

79
22

15
,5

0-
0,

10
 g

rä
st

or
v;

 0
,1

0-
0,

18
 m

ör
kg

rå
 s

an
di

g
si

lt;

0,
18

-0
,2

3
gr

å
sa

nd
ig

 s
ilt

; 0
,2

3-
0,

27
 g

ul
br

un
 s

il-
tig

 s
an

d;
 0

,2
7-

0,
35

 g
rå

-g
ul

br
un

 s
an

di
g

si
lt

m
ed

in

sl
ag

 a
v

sk
är

vi
g

st
en

; 0
,3

5-
0,

41
 -

br
un

-g
ul

br
un

st

en
ig

 g
ru

si
g

sa
nd

 m
ed

 t
yd

lig
a

in
sl

ag
 a

v
sk

är
-

vi
g

st
en

0,
46

Ja
Ja

Se
x

an
lä

gg
ni

ng
ar

 i
sc

ha
kt

 (A
76

5,
 7

89
, 7

90
, 7

91
, 7

96
,

79
9)

. F
yn

d
av

 k
va

rt
s,

 fl
in

ta
, b

er
ga

rt
. F

yn
d

i fl
er

ta
le

t
la

-
ge

r,
do

ck
 f

a
i L

7.
 I

L6
-L

7
fr

am
ko

m
 fö

ru
to

m
 s

kä
rv

st
en

äv

en
 fl

er
ta

le
t

an
lä

gg
ni

ng
ar

.

Jö
 3

79
23

14
,5

0-
0,

14
 g

rä
st

or
v;

 0
,1

4-
0,

31
 b

ru
n

sa
nd

ig
 s

ilt
;

0,
31

-0
,4

4
gr

å-
gu

lb
ru

n
si

lti
g

sa
nd

; 0
,4

4-
54

m

ör
kg

rå
 s

an
di

g
si

lt;
 0

,5
4

- g
ul

br
un

-r
öd

br
un

fl

am
m

ig
 g

ru
si

g
sa

nd
 m

ed
 in

sl
ag

 a
v

sk
är

vs
te

n

0,
55

Ja
Ja

Se
x

an
lä

gg
ni

ng
ar

 i
sc

ha
kt

 (A
11

78
, 1

18
5,

 1
20

4,
 1

21
4,

12

24
, 1

23
5)

. F
yn

d
av

 fl
in

ta
 b

er
ga

rt
, k

va
rt

s,
 b

rä
nd

a
be

n
oc

h
ke

ra
m

ik
. H

äl
l i

 N
V.

Jö
 3

79
24

7,
5

0-
0,

12
 g

rä
st

or
v;

 0
,1

2-
0,

24
 m

ör
kb

ru
n

si
lti

g
sa

nd
; 0

,2
4-

0,
38

 m
ör

k
br

un
gr

å
sa

nd
ig

 s
ilt

; 0
,3

8
-

gu
lb

ru
n

st
en

ig
 g

ru
si

g
sa

nd
0,

40
Ja

Ja
En

 a
nl

äg
gn

in
g

(A
80

4)
. F

yn
d

av
 fl

in
ta

. H
äl

l i
 V

.

Jö
 3

79
25

5
0-

0,
12

 g
rä

st
or

v
oc

h
br

un
 s

ilt
ig

 s
an

d;
 0

,1
2-

0,
30

m

ör
kg

rå
-s

va
rt

gr
å

sa
nd

ig
 s

ilt
; 0

,3
0

- g
ul

br
un

gr

us
ig

 s
an

d
m

ed
 e

ns
ta

ka
 s

kä
rv

st
en

0,
37

Ja
Ja

Tr
e

an
lä

gg
ni

ng
ar

 i
sc

ha
kt

 (A
11

31
, 1

13
9,

 1
14

7)
. F

yn
d

av

br
än

da
 b

en
, k

va
rt

s
oc

h
fl

in
ta

. F
le

ra
 s

tö
rr

e
st

en
ar

 s
pr

id
-

da
 i

sc
ha

kt
 (i

 L
3)

. Ä
ve

n
sp

rid
d

sk
är

vi
g

st
en

 u
ta

nf
ör

 o
ch

kr

in
g

an
lä

gg
ni

ng
ar

.

Jö
 3

79
26

5
0-

0,
10

 g
rä

st
or

v/
fö

rn
a;

 0
,1

0-
0,

23
 m

ör
kb

ru
n

si
l-

tig
 s

an
d,

 0
,2

3-
0,

29
 g

rå
 s

an
d;

 0
,2

9
- g

ul
-r

öd
br

un

sa
nd

ig
 s

ilt
0,

40
N

ej
Ja

Fy
nd

 a
v

fl
in

ta
.

Jö
 1

58
27

14
0-

0,
14

 g
rä

st
or

v
oc

h
br

un
 s

an
d,

 0
,1

4-
0,

23

m
ör

kb
ru

n
sa

nd
; 0

,2
3

- g
ul

br
un

 lä
tt

 g
ru

si
g

sa
nd

0,
26

Ja
Ja

Tv
å

an
lä

gg
ni

ng
ar

 i
sc

ha
kt

 (A
83

1,
 8

40
).

D
ire

kt
 i

S
fin

ns

hä
llm

ar
k.

 I
N

 ö
ve

rg
år

 L
3

til
l g

ul
vi

t
oc

h
til

l s
yn

es
 m

er
 u

r-
la

ka
d

sa
nd

.

Fo
rn

lä
m

ni
ng

el

le
r o

m
rå

de
Sc

ha
kt

St
or

le
k

(m
2)

La
ge

r (
m

)
Sc

ha
kt

dj
up

 (m
)

A
nl

Fy
nd

A
nm

Jö
 1

58
28

6

0-
0,

13
 g

rä
st

or
v;

 0
,1

3-
0,

27
 g

rå
 s

ilt
ig

 s
an

d
m

ed

in
sl

ag
 a

v
sk

är
vi

g
st

en
; 0

,2
7-

0,
47

 m
ör

kb
ru

n-
gu

l-
br

un
 fl

am
m

ig
 le

rs
ilt

/
sa

nd
ig

 s
ilt

; 0
,4

7
- l

ju
sg

rå
-

gu
l l

er
a

0,
51

Ja
N

ej
Re

la
tiv

t
rik

lig
 m

en
 g

le
st

 b
el

äg
en

 fö
re

ko
m

st
 a

v
sk

är
v-

st
en

 i
L2

. M
kt

 rö
tt

er
. F

yn
d

av
 e

ns
ta

ka
 fl

in
ta

 o
ch

 b
er

ga
rt

.

Jö
 1

58
29

8
0-

0,
10

 g
rä

st
or

v;
 0

,1
0-

0,
17

 m
ör

kb
ru

n
sa

nd
ig

si

lt,
 0

,1
7-

0,
26

 b
ru

n
sa

nd
ig

 s
ilt

; 0
,2

6-
0,

29
 b

ru
n-

gu
lb

ru
n

sa
nd

ig
 s

ilt
; 0

,2
9

- g
ul

-g
ul

vi
t

le
ra

0,
20

-0
,4

0
Ja

Ja

Tv
å

an
lä

gg
ni

ng
ar

 i
sc

ha
kt

 (A
85

4,
 8

63
).

Fy
nd

 a
v

en
st

ak
a

fl
in

ta
. M

ot
 h

äl
lm

ar
k

di
re

kt
 i

S
fin

ns
 m

in
dr

e
pa

rt
i g

ul
br

un

gr
us

ig
 s

an
d.

 I
N

 ö
ve

rg
år

 m
ar

kb
es

ka
ff

en
he

t
til

l g
ul

 le
ra

oc

h
gu

lv
it

hå
rt

 p
ac

ka
d

sa
nd

. A
nl

äg
gn

in
ga

r f
ra

m
ko

m
 i

de
t

se
na

re
.

Jö
 1

58
30

17
0-

0,
10

 g
rä

st
or

v;
 0

,1
0-

0,
22

 m
ör

k
gr

åb
ru

n
sa

n-
di

g
si

lt;
 0

,2
2

- l
ju

sb
ru

n-
gu

lv
it

hå
rt

 p
ac

ka
d

sa
nd

0,
20

-0
,2

5
Ja

Ja
En

 a
nl

äg
gn

in
g

i f
or

m
 a

v
et

t
st

ör
re

 s
kä

rv
st

en
sl

ag
er

/
fl

ak
 (A

87
7)

, t
äc

ke
r s

tö
rr

e
de

le
n

av
 s

ch
ak

t.
Fy

nd
 a

v
rik

-
lig

t
m

ed
 k

va
rt

s.
 J

fr
 s

ch
ak

t
S3

1.

Jö
 1

58
31

6
0-

0,
14

 g
rä

st
or

v;
 0

,1
4-

0,
25

 s
va

rt
br

un
 s

ilt
ig

sa

nd
; 0

,2
5-

0,
32

 lj
us

gr
å

sa
nd

ig
 s

ilt
, 0

,3
2

- b
ru

n-
gu

l s
ilt

ig
 s

an
d

0,
20

-0
,4

0
Ja

N
ej

En
 a

nl
äg

gn
in

g
i f

or
m

 a
v

et
t

st
ör

re
 s

kä
rv

st
en

sl
ag

er
/

fl
ak

 (A
88

3)
, t

äc
ke

r s
tö

rr
e

de
l o

ch
 f

a
N

V
 d

el
 a

v
sc

ha
kt

.
U

nd
er

 s
kä

rv
st

en
la

ge
r f

ra
m

ko
m

 A
13

28
, e

n
ko

kg
ro

p.
 J

fr

sc
ha

kt
 S

30
.

Jö
 1

58
32

15
0-

0,
08

 g
rä

st
or

v;
 0

,0
8-

0,
16

 m
ör

kb
ru

n
sa

nd
;

0,
16

-0
,2

6
lju

sg
rå

 s
an

d;
 0

,2
6

- b
ru

ng
ul

 fi
ns

an
d

0,
20

-0
,2

9
Ja

Ja
Tr

e
an

lä
gg

ni
ng

ar
 i

sc
ha

kt
 (A

89
3,

 9
03

, 9
09

).
Fy

nd
 a

v
en

-
st

ak
a

fl
in

ta
. M

in
dr

e
hä

ll
fr

am
tr

äd
er

 i
N

V
 k

an
t.

Jö
 1

58
33

5,
5

0-
0,

10
 g

rä
st

or
v;

 0
,1

0-
0,

26
 m

ör
kb

ru
n-

br
un

 s
il-

tig
 s

an
d;

 0
,2

6
- l

ju
sb

ru
n

sa
nd

0,
28

Ja
N

ej
En

 a
nl

äg
gn

in
g

i s
ch

ak
t

(A
13

22
).

M
od

er
n

st
ör

ni
ng

 i
fo

rm
 a

v
ev

 k
ab

el
/d

rä
ne

rin
g

ce
nt

ra
lt

ge
no

m
 s

ch
ak

t
(S

V
-N

O
).

Fy
nd

 a
v

se
nt

id
a

te
ge

l.

Jö
 1

58
34

12
0-

0,
10

 t
or

v;
 0

,1
0-

0,
40

 m
ör

kb
ru

n
sa

nd
ig

 s
ilt

(m

at
jo

rd
);

0,
40

 -
gu

lb
ru

n-
lju

sb
ru

n
sa

nd
ig

 s
ilt

0,
42

-0
,5

6
Ja

N
ej

En
 a

nl
äg

gn
in

g
i s

ch
ak

t
(A

92
3)

. S
tö

rn
in

g
ce

nt
ra

lt
i

sc
ha

kt
 i

SV
-N

O
 ri

kt
ni

ng
, j

fr
 s

ch
ak

t
S3

3.
 L

2
ka

n
ut

gö
ra

en

 o
dl

in
gs

ho
ris

on
t.

Jö
 1

58
35

5,
5

0-
0,

14
 g

rä
st

or
v

oc
h

sv
ar

tb
ru

n
sa

nd
; 0

,1
4-

0,
29

lju

sg
rå

 s
an

d;
 0

,2
9-

0,
35

 b
ru

n
sa

nd
ig

 s
ilt

: 0
,3

5
-

gu
lb

ru
n

sa
nd

0,
30

-0
,4

0
N

ej
N

ej
In

ga
 a

nl
äg

gn
in

ga
r e

lle
r f

yn
d.

Jö
 1

58
36

7
0-

0,
24

 g
rä

st
or

v
oc

h
m

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt
;

0,
24

-0
,2

8
lju

sg
rå

 s
an

dl
in

s;
 0

,2
8

- g
ul

 le
ra

0,
22

-0
,2

8
N

ej
Ja

In
ga

 a
nl

äg
gn

in
ga

r e
lle

r f
yn

d.
 I

L4
 (l

er
a)

 fa
nn

s
do

ck
 e

tt

st
or

t
an

ta
l t

yd
lig

a
sp

år
/m

ör
kf

är
gn

in
ga

r e
ft

er
 s

te
nl

yf
t,

vi
lk

a
tr

ol
ig

en
 k

an
 k

op
pl

as
 s

am
m

an
 m

ed
 rö

jn
in

gs
st

en

in
om

 o
m

rå
de

t.
Fy

nd
 a

v
en

 fl
in

ta
 (e

j t
illv

ar
at

ag
en

).

Jö
 1

58
37

4
0-

0,
12

 g
rä

st
or

v
oc

h
m

ör
kb

ru
n

sa
nd

ig
 s

ilt
; 0

,1
2-

0,
22

 b
ru

n
sa

nd
; 0

,2
2

- g
ul

br
un

 s
an

d
0,

32
N

ej
Ja

Fy
nd

 a
v

en
 fl

in
ta

. Ä
ve

n
st

en
ly

ft
 i

bo
tt

en
 a

v
sc

ha
kt

 (2
 s

t,
ru

nd
a

oc
h

0,
20

-0
,2

5
m

 i
st

or
le

k)
.

Fo
rn

lä
m

ni
ng

el

le
r o

m
rå

de
Sc

ha
kt

St
or

le
k

(m
2)

La
ge

r (
m

)
Sc

ha
kt

dj
up

 (m
)

A
nl

Fy
nd

A
nm

Jö
 1

58
38

4,
5

0-
0,

08
 g

rä
st

or
v;

 0
,0

8-
0,

18
 s

va
rt

br
un

 s
an

di
g

si
lt;

 0
,1

8-
0,

28
 lj

us
br

un
-b

ru
n

sa
nd

; 0
,2

8
- l

ju
s-

br
un

 s
an

d
0,

24
-0

,2
8

Ja
Ja

En
 a

nl
äg

gn
in

g
i s

ch
ak

t
(A

96
7)

. F
yn

d
av

 e
ns

ta
ka

 k
va

rt
s.

Jö
 1

58
39

9
0-

0,
10

 g
rä

st
or

v;
 0

,1
0-

0,
22

 b
ru

n
sa

nd
ig

 s
ilt

;
0,

22
-0

,2
7

lju
sb

ru
n

sa
nd

; 0
,2

7-
0,

44
 b

ru
n

ng
t

fl
am

m
ig

 s
an

d;
 0

,4
4

- g
ul

vi
t

sa
nd

/h
äl

l
0,

20
-0

,6
0

N
ej

Ja
Fy

nd
 a

v
fl

in
ta

, k
va

rt
s

oc
h

kn
ac

ks
te

n.
 H

äl
l i

 S
 k

an
t,

sa
m

t
i N

 (p
å

ca
 0

,6
 m

 d
ju

p)
.

Jö
 1

58
40

5,
5

0-
0,

08
 g

rä
st

or
v;

 0
,0

8-
0,

22
 m

ör
kb

ru
n

sa
nd

;
0,

22
-0

,2
9

gu
lb

ru
n

fl
am

m
ig

 s
ilt

ig
 s

an
d;

 0
,2

9
-

lju
sb

ru
n

gr
us

ig
 s

an
d-

gu
lv

it
le

ra
0,

32
Ja

Ja
En

 a
nl

äg
gn

in
g

i s
ch

ak
t

(A
94

9)
. F

yn
d

av
 fl

in
ta

 o
ch

br

än
d

le
ra

. I
 S

O
 d

el
 a

v
sc

ha
kt

 fa
nn

s
lju

sb
ru

n
sa

nd
, i

 N
V

gu

lv
it

le
ra

.

Jö
 3

81
41

10
Se

 A
nm

0,
15

-0
,3

0
Ja

Ja

Sc
ha

kt
 m

ot
 h

äl
l i

 N
O

. T
re

 a
nl

äg
gn

in
ga

r (
A

10
12

, 1
01

7,

10
29

),
vi

lk
a

tä
ck

er
 s

tö
rr

e
de

le
n

av
 s

ch
ak

te
ts

 y
ta

. I
ng

a
ty

dl
ig

a
la

ge
r a

nn
at

 ä
n

L1
 k

un
de

 d
efi

ne
ra

s,
 i

SV
 fr

am
-

tr
äd

de
 h

äl
l p

å
ca

 0
,1

5
m

, i
 N

O
 u

nd
er

gr
un

d
(s

an
d)

 p
å

ca

0,
30

 m
 d

ju
p.

 F
yn

d
av

 fl
in

ta
, k

va
rt

s,
 k

er
am

ik
.

Jö
 3

81
42

7

0-
0,

25
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,2

5-
0,

40
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

; 0
,4

0
- b

ru
ng

rå

gr
us

ig
 s

an
d

0,
30

-0
,4

0
Ja

Ja

En
 s

tö
rr

e
an

lä
gg

ni
ng

 i
sc

ha
kt

 (A
99

2)
. F

yn
d

av
 b

l a

br
än

d
le

ra
, k

va
rt

s,
 k

er
am

ik
. U

nd
er

 L
2

fr
am

ko
m

 e
tt

br

un
gr

åt
t

gr
us

ig
t

sa
nd

la
ge

r m
ed

 in
sl

ag
 a

v
m

in
dr

e
st

e-
na

r s
am

t
so

t.
D

et
ta

 k
un

de
 e

j d
efi

ne
ra

s
so

m
 v

ar
e

si
g

L3
 e

lle
r L

4,
 f

a
på

 g
ru

nd
 a

v
an

lä
gg

ni
ng

en
s

ut
br

ed
ni

ng

i s
ch

ak
t.

Jö
 3

81
43

7,
5

0-
0,

20
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,2

0
-

lju
sb

ru
n

gr
us

ig
 s

an
d

0,
15

-0
,3

0
Ja

Ja
En

 a
nl

äg
gn

in
g

i s
ch

ak
t

(A
10

44
).

Fy
nd

 a
v

ke
ra

m
ik

, fl
in

ta
,

kv
ar

ts
, m

et
al

l.
U

nd
er

 L
1

fr
am

tr
äd

de
 v

ad
 s

om
 t

ol
ka

de
s

ku
nn

a
va

ra
 u

nd
er

gr
un

d.

Jö
 3

81
44

5,
5

0-
0,

15
 fö

rn
a

oc
h

br
un

 h
um

ös
 s

an
d

(L
1)

; 0
,1

5-
0,

35
 B

ru
ns

va
rt

-s
va

rt
 n

gt
 g

ru
si

g
sa

nd
 m

ed
 s

ot
/

ko
l o

ch
 e

ld
på

ve
rk

ad
 s

te
n

(L
2)

0,
15

-0
,3

5
Ja

Ja
L2

 m
kt

 ri
kt

 p
å

sk
är

vs
te

n,
 m

en
 in

te
 li

ka
 s

va
rt

fä
rg

at
 s

om

tid
ig

ar
e.

 D
oc

k
so

tfl
äc

ka
r p

å
si

na
 s

tä
lle

n
oc

h
rik

lig
t

m
ed

fy

nd
 a

v
ke

ra
m

ik
. Ä

ve
n

fy
nd

 a
v

fl
in

ta
 o

ch
 k

va
rt

s.

Bilaga 2. Provgropar

Fornl/
omr

Tempid Storlek (m) Lager Djup (m) Fynd Not

Jö 381 783 0,5×0,5
Mellanbrun grusig sand med
inslag av sot

0,08 Ja

I schakt 14. Fynd av rikligt med slagen
flinta, samt keramik. Sot och kolfläckar,
dock inga entydiga indikationer på eld-
ning. Steril sand under fyndförande lager.

Jö 381 772 0,45×0,45
Mörkbrun humös stenig grusig
sand med inslag av sot

0,19 Ja

I schakt 10, from L3 och i kant och del-
vis inom A1307. Mycket flinta i samtliga
lager. Fynd av keramik, flinta och kvarts
i L3. Fynd av flinta och keramik i L4. Fynd
av keramik och flinta inom A1307. Sten-
materialt med mer enstaka skörbränd
sten inom begränsning för den senare.
Djup från schaktnivå.

Bilaga 3. Anläggningar

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

81
1

10
U

rn
eb

ra
nd

-
gr

av
10

0
-

-
Sv

ar
t

hu
m

ös
 s

an
d

m
ed

ko

l/
so

t/
as

ka
-

-
Ja

Kä
rl

m
ed

 b
rä

nd
a

be
n,

 p
la

ce
ra

t
i L

2.
 In

ta
ge

t
so

m

pr
ep

ar
at

. O
m

ge
s

av
 s

kä
rv

ig
 s

te
n,

 m
en

 o
sä

ke
rt

 o
m

de

ss
a

til
lh

ör
 a

nl
äg

gn
in

g
el

le
r l

ag
er

 L
2.

 F
yn

d
av

 s
å-

vä
l k

er
am

ik
 s

om
 b

rä
nd

a
i l

ag
er

 k
rin

g
kä

rl.
 I

bo
tt

en
/

un
de

r p
re

pa
ra

t
fa

nn
s

en
 ru

nd
 s

te
nf

or
m

at
io

n
(m

ed

br
un

 s
ot

ig
 g

ru
si

g
sa

nd
),

vi
lk

en
 g

ic
k

ne
d

i L
4.

 F
la

t-
m

ar
ks

gr
av

.

Jö
 3

81
36

2
3

U
tg

år
-

-
-

Br
un

sv
ar

t
so

tig
 o

ch
 n

gt

hu
m

ös
 g

ru
si

g
sa

nd
-

0,
10

Ja
D

el
 a

v
la

ge
r L

2,
 b

el
äg

et
 m

ot
/o

va
n

oc
h

in
fil

tr
er

ad
 i

hä
rd

gr
op

 A
39

5.
 R

ik
lig

t
m

ed
 s

la
ge

n
fl

in
ta

.

Jö
 3

81
37

5
3

H
är

d
10

0
Ru

nd
0,

52
×0

,5
6

M
ör

k
gr

ås
va

rt
, s

ot
ig

 o
ch

ng

t
hu

m
ös

 s
an

d
Fl

ac
kt

 s
kå

la
d

0,
11

N
ej

N
ed

gr
äv

d
i o

ch
 g

en
om

 L
3.

Jö
 3

81
38

3
3

H
är

d
0

Ru
nd

ad
0,

90
×0

,4
0

M
ör

kb
ru

n
hu

m
ös

 s
an

d
m

ed
 e

ld
på

ve
rk

ad
 s

te
n

-
-

Ja
Ej

 a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 Ö
. F

yn
d

av
 b

rä
nd

le

ra
.

Jö
 3

81
39

5
3

H
är

dg
ro

p
25

O
va

l
1,

60
×1

,4
0

Sv
ar

t
st

en
ig

 s
an

d
m

ed

ko
l/

so
t

oc
h

el
dp

åv
er

-
ka

d
st

en
Sk

ål
ad

0,
20

-
0,

30
Ja

?
Ri

kl
ig

t
m

ed
 s

te
n,

 c
a

0,
10

-0
,1

5
m

, fl
er

ta
l s

kö
rb

rä
nd

a.

Ko
lli

ns
 o

m
 c

a
0,

10
 m

 i
tjo

ck
le

k
i b

ot
te

n.

Jö
 3

81
39

8
3

G
ro

p
0

Ru
nd

0,
49

×0
,4

7
M

ör
ka

re
 b

ru
n

ng
t

hu
-

m
ös

 s
an

d
m

ed
 in

sl
ag

 a
v

el
dp

åv
er

ka
d

st
en

-
-

N
ej

Sv
ag

 m
en

 m
ör

ka
re

 ä
n

om
gi

va
nd

e
la

ge
r L

3.

Jö
 3

81
40

7
3

St
ol

ph
ål

/
gr

op
0

Ru
nd

0,
38

×0
,3

6
Br

un
sv

ar
t

hu
m

ös
 s

an
d

m
ed

 in
sl

ag
 a

v
so

t
-

-
N

ej
Sv

ag
 m

en
 m

ör
ka

re
 ä

n
om

gi
va

nd
e

la
ge

r L
3.

Jö
 3

81
41

5
3

G
ro

p?
0

Ru
nd

ad
1,

32
×1

,0
9

M
ör

k
gr

åb
ru

n
ng

t
si

lti
g

hu
m

ös
 s

an
d

-
-

N
ej

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 S

V.

Jö
 3

81
43

9
8

St
ol

ph
ål

50
Ru

nd
0,

22
Br

un
sv

ar
t

sa
nd

Fl
ac

kt
 s

kå
la

d
0,

06
N

ej
M

kt
 t

un
n,

 b
er

g
i b

ot
te

n.
 K

an
 h

a
m

is
sa

ts
 in

le
dn

in
gs

-
vi

s
vi

d
sc

ha
kt

ni
ng

 o
ch

 u
rs

pr
un

gl
ig

en
 v

ar
it

kl
ar

t
dj

u-
pa

re
 (c

a
0,

25
 m

).

Jö
 3

81
44

6
7

U
tg

år
-

-
2,

6×
2,

2
M

ör
kb

ru
n

hu
m

ös
 g

ru
-

si
g

sa
nd

 m
ed

 e
ld

på
ve

r-
ka

d
st

en
-

0,
05

Ja
Kv

ar
va

ra
nd

e
de

l a
v

L2
, b

el
äg

et
 ö

ve
r s

te
np

ac
kn

in
g

A
47

2.
 U

nd
er

sö
kt

 v
ia

 re
ns

ni
ng

 i
sa

m
ba

nd
 m

ed
 u

n-
de

rs
ök

ni
ng

 a
v

A
47

2.
 T

jo
ck

le
k

ef
te

r s
ch

ak
tn

in
g.

Jö
 3

81
47

2
7

St
en

pa
ck

ni
ng

10
-

1,
15

×0
,8

0
M

ör
k

br
un

gr
å

hu
m

ös

oc
h

gr
us

ig
 s

an
d

m
ed

el

dp
åv

er
ka

d
st

en
Fl

ac
k

0,
14

Ja

M
öt

 h
äl

l i
 N

V.
 U

nd
er

 o
ch

 in
fl

itr
er

ad
 i

öv
re

 d
el

 a
v

L2

(A
44

6)
. E

tt
 s

ki
kt

 m
ed

 s
kä

rv
ig

 o
ch

 fl
is

ig
 s

te
n,

 g
en

e-
re

llt
 c

a
0,

05
-0

,0
8

m
 i

st
or

le
k,

 e
ns

ta
ka

 s
tö

rr
e.

 K
on

-
ta

kt
yt

a
m

ot
 u

nd
er

lig
ga

nd
e

la
ge

r (
A

50
7)

 d
is

tin
kt

.
Fy

nd
 a

v
ke

ra
m

ik
 in

om
 o

ch
 i

an
sl

ut
ni

ng
 t

ill
 p

ac
kn

in
g,

so

m
 s

an
no

lik
t

ut
gö

r e
tt

 b
rä

tt
e

m
ot

 h
äl

le
n.

 S
to

rle
k

en
da

st
 fö

r u
nd

er
sö

kt
 d

el
.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

81
48

4
9

G
ro

p
10

0
Ru

nd
0,

80
Br

un
sv

ar
t

sa
nd

 m
ed

so

t/
ko

l o
ch

 e
ld

på
ve

r-
ka

d
st

en
Fl

ac
kt

 s
kå

la
d

0,
30

Ja

Fy
nd

 a
v

rik
lig

t
m

ed
 b

rä
nd

a
be

n,
 k

er
am

ik
, b

rä
nd

 le
ra

,
sa

m
t

en
st

ak
a

fl
in

ta
; d

oc
k

ut
an

 t
yd

lig
a

ko
nc

en
tr

a-
tio

ne
r.

M
ot

 b
ot

te
n

fa
nn

s
se

ku
nd

är
t

de
po

ne
ra

d
tr

ä-
ko

l o
ch

 s
kö

rb
rä

nd
a

st
en

ar
. A

vf
al

ls
gr

op
.

Jö
 3

81
49

5
9

La
ge

r
50

O
re

ge
lb

un
-

de
n

0,
60

×0
,4

5
Br

un
sv

ar
t

sa
nd

O
jä

m
n

0,
10

Ja
Re

la
tiv

t
m

kt
 m

in
dr

e
st

en
 i

ka
nt

er
, c

a
0,

10
-0

,3
0

m
 i

st
or

le
k.

 F
yn

d
av

 b
rä

nd
 le

ra
. S

an
no

lik
t

la
ge

r i
 s

va
ck

a.

Jö
 3

81
50

7
7

La
ge

r
-

-
0,

60
×0

,5
0

M
ör

kg
rå

 n
gt

 h
um

ös
 g

ru
-

si
g

sa
nd

 m
ed

 k
ol

 o
ch

el

dp
åv

er
ka

d
st

en
-

0,
11

Ja
U

nd
er

 s
te

np
ac

kn
in

g
A

47
2.

 K
ol

fö
ra

nd
e

m
ed

 e
ns

ta
-

ka
 h

or
is

on
te

llt
 la

gd
a

fl
at

a
st

en
ar

 i
fy

lln
in

g.
 K

ol
 n

ot
e-

ra
de

s
un

de
r d

es
sa

. F
yn

d
av

 k
er

am
ik

 o
ch

 b
rä

nd
 le

ra
.

Jö
 3

81
53

3
7

La
ge

r
-

-
0,

50
×0

,4
0

G
rå

 s
pr

äc
kl

ig
 g

ru
si

g
sa

nd
 m

ed
 e

ld
på

ve
rk

ad

st
en

-
0,

07
Ja

Tu
nt

 la
ge

r u
nd

er
 A

50
7.

 D
ire

kt
 a

n
m

ot
 h

äl
l.

Fy
nd

 a
v

en
st

ak
a

oc
h

fr
ån

 o
va

nl
ig

ga
nd

e
la

ge
r n

ed
si

pp
ra

de

fl
in

to
r.

H
äl

l p
å

0,
37

 m
 fr

ån
 s

ch
ak

tn
iv

å.

Jö
 3

81
55

0
4

H
är

d/
 h

är
d-

gr
op

0
Av

lå
ng

1,
55

×1
,0

0
Sv

ar
t

hu
m

ös
 s

an
d

m
ed

in

sl
ag

 a
v

so
t

-
-

N
ej

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
t

åt
 N

-N
O

. F
le

ra
 s

tö
rr

e
st

en
ar

i f

yl
ln

in
g,

 u
pp

 t
il

ca
 0

,5
0

m
 i

st
or

le
k.

Jö
 3

81
55

9
4

H
är

d/
 h

är
d-

gr
op

0
O

va
l

1,
60

×0
,6

5
Sv

ar
t

hu
m

ös
 s

an
d

m
ed

in

sl
ag

 a
v

so
t

-
-

N
ej

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
t

åt
 N

V
-S

V.
 F

le
ra

 s
tö

rr
e

st
e-

na
r i

 fy
lln

in
g,

 c
a

0,
40

-0
,5

0
m

 i
st

or
le

k.

Jö
 3

81
56

7
5

St
en

pa
ck

ni
ng

0
O

va
lt

ru
nd

ad
2,

0×
0,

9
M

ör
kb

ru
n

hu
m

ös
 s

an
d

m
el

la
n

st
en

ar
-

-
Ja

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 N

. S
te

nm
at

er
ia

l o
m

ca

 0
,1

0-
0,

30
 m

 t
ill

 c
a

0,
40

 m
 i

st
or

le
k.

 F
yn

d
av

 k
er

a-
m

ik
 o

ch
 b

rä
nd

 le
ra

.

-
57

5
-

H
äl

lri
st

ni
ng

-
-

-
-

-
-

-
Be

lä
ge

n
på

 h
äl

l d
ire

kt
 in

til
l k

va
rn

lä
m

ni
ng

 J
ör

la
nd

a
27

9:
1.

 T
ot

. 4
 s

kå
lg

ro
pa

r.
BM

20
14

:4
9.

Jö
 3

81
57

7
-

H
äl

lri
st

ni
ng

-
-

-
-

-
-

-
Se

 b
ila

ga
 1

0,
 N

yf
yn

d
1.

Jö
 3

81
57

8
-

H
äl

lri
st

ni
ng

-
-

-
-

-
-

-
Se

 b
ila

ga
 1

0,
 N

yf
yn

d
2.

-
57

9
-

H
äl

lri
st

ni
ng

-
-

-
-

-
-

-
Se

 b
ila

ga
 1

0,
 N

yf
yn

d
3.

Jö
 3

81
58

0
8

G
ro

p/
 s

to
lp

hå
l

0
Ru

nd
0,

43
×0

,4
1

M
ör

kb
ru

n
hu

m
ös

 s
an

d
-

-
N

ej
St

ör
re

 s
te

n
i S

O
, c

a
0,

30
 m

 i
st

or
le

k.

Jö
 3

81
59

6
9

G
ro

p
0

O
va

l
0,

80
×0

,4
0

M
ör

kb
ru

n
hu

m
ös

 s
an

d
-

-
N

ej
Ej

 a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 S
O

. F
le

ra
 m

in
dr

e
ru

nd
st

en
ar

 o
m

 c
a

0,
10

 m
 i

st
or

le
k

lä
ng

s
an

lä
gg

-
ni

ng
en

s
ka

nt
er

.

Jö
 3

81
62

1
10

La
ge

r
-

-
-

-
-

-
-

In
m

ät
t

la
ge

r i
 A

13
07

Jö
 3

81
64

1
11

H
är

d?
0

O
va

l
1,

2×
0,

5
M

ör
kb

ru
n

hu
m

ös
 s

an
d

m
el

la
n

st
en

ar
-

-
Ja

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
t

åt
 N

-N
O

. R
ik

lig
t

m
ed

 s
kä

rv
-

st
en

, f
yn

d
av

 b
rä

nd
 le

ra
, k

er
am

ik
 o

ch
 fl

in
ta

 v
id

 re
ns

-
ni

ng
. E

v
hä

rd
.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

81
64

6
11

H
är

d?
0

O
va

l
1,

7×
0,

9
M

ör
k

sv
ar

tb
ru

n
hu

m
ös

sa

nd
 m

el
la

n
st

en
ar

-
-

Ja
Ri

kl
ig

t
m

ed
 s

kä
rv

ig
 s

te
n

in
om

 h
el

a
an

lä
gg

ni
ng

en
,

be
lä

ge
n

m
el

la
n

tv
å

m
in

dr
e

hä
lla

r.
Fy

nd
 a

v
ke

ra
m

ik

oc
h

fl
in

ta
. K

an
 v

ar
a

de
l a

v
L2

, a
lte

rn
at

iv
t

en
 h

är
d.

Jö
 3

81
65

4
12

G
ro

p/
 s

to
lp

hå
l

0
O

va
l

0,
45

×0
,3

5
M

ör
k

gr
åb

ru
n

hu
m

ös

sa
nd

 m
ed

 in
sl

ag
 a

v
ko

l
-

-
Ja

Fy
nd

 a
v

ke
ra

m
ik

.

Jö
 3

81
66

3
12

G
ro

p/
 s

to
lp

hå
l

0
O

va
l

0,
55

×0
,4

5
M

ör
k

gr
åb

ru
n

hu
m

ös

sa
nd

 m
ed

 in
sl

ag
 a

v
ko

l
-

-
N

ej
-

Jö
 3

81
67

0
12

St
en

pa
ck

ni
ng

0
O

va
lt

ru
nd

ad
1,

7×
0,

85
M

ör
kb

ru
n

hu
m

ös
 s

an
d

m
ed

 in
sl

ag
 a

v
so

t
oc

h
ko

l
-

-
Ja

St
or

bl
oc

ki
g

st
en

pa
ck

ni
ng

, m
ed

 fl
er

a
st

ör
re

 s
te

-
na

r o
m

 c
a

0,
50

 m
 i

st
or

le
k

lä
ng

s
m

ed
 fr

am
ta

ge
n

ka
nt

 a
v

an
lä

gg
ni

ng
. F

yn
d

av
 b

rä
nd

a
be

n,
 k

er
am

ik

oc
h

kv
ar

ts
. E

j a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 N
. S

an
-

no
lik

 g
ra

v.

Jö
 3

81
68

2
13

H
är

dg
ro

p/

gr
av

2,
5

O
va

l
2,

25
×1

,1
5

M
ör

kb
ru

n
hu

m
ös

 s
an

d
m

ed
 k

ol
 o

ch
 s

ot
, s

am
t

ril
ki

gt
 m

ed
 s

kä
rv

ig
 o

ch

sk
ör

br
än

d
st

en

Fl
ac

kt
 s

kå
la

d
0,

40
Ja

Ri
kl

ig
t

m
ed

 s
åv

äl
 s

kä
rv

ig
 s

om
 s

kö
rb

rä
nd

 s
te

n.
 Ä

ve
n

et
t

ty
dl

ig
t

in
sl

ag
 a

v
st

ör
re

 s
te

na
r p

å
up

p
til

l c
a

0,
5

m
 i

st
or

le
k.

 M
er

 s
ot

 m
ot

 b
ot

te
n

av
 a

nl
äg

gn
in

g.

St
en

m
at

er
ia

l,
bå

de
 s

tö
rr

e
oc

h
sk

är
vi

gt
, ä

ve
n

i b
ot

-
te

n/
un

de
r a

nl
äg

gn
in

g,
 t

ec
ke

n
på

 v
är

m
ep

åv
er

ka
n

un
de

r a
nl

äg
gn

in
g,

 t
ro

lig
en

 e
ld

at
 p

å
pl

at
s.

 F
yn

d
av

br

än
da

 b
en

, k
er

am
ik

, fl
in

ta
 o

ch
 e

n
sm

äl
td

eg
el

 fr
ån

YB

Å
. E

j h
el

t
av

gr
än

sa
d,

 fo
rt

sä
tt

er
 in

 i
sc

ha
kt

ka
nt

 å
t

V.
 K

an
 ä

v
m

ed
 a

vs
ee

nd
e

på
 fy

nd
ka

ra
kt

är
 u

tg
ör

a
en

 g
ra

v.

Jö
 3

79
72

7
20

So
tfl

äc
k

50
O

va
l

0,
30

×0
,2

5
Br

un
 h

um
ös

 s
ot

ig
 s

an
d

Fl
ac

k
0,

06
N

ej
Ej

 a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 S
V.

Jö
 3

79
73

2
20

G
ro

p
50

O
va

l
0,

35
×0

,3
0

M
ör

kb
ru

n
hu

m
ös

 s
an

d
Fl

ac
kt

 s
kå

la
d

0,
07

N
ej

Et
t

få
ta

l m
in

dr
e

st
en

ar
 (0

,0
5-

0,
10

 m
) n

är
a

bo
tt

en
.

D
oc

k
ej

 s
te

ns
ko

tt
 s

to
lp

hå
l,

gr
op

 e
lle

r m
öj

lig
en

 e
tt

st

en
ly

ft
?

Jö
 3

79
73

9
20

H
är

d
0

Ru
nd

ad
1,

0×
0,

60
M

ör
kb

ru
n

hu
m

ös
 s

an
d

-
-

Ja
M

kt
 s

te
n

i y
ta

, c
a

0,
10

-0
,2

0
m

 i
st

or
le

k.
 F

yn
d

av

kv
ar

ts
 o

ch
 fl

in
ta

. E
j a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 Ö

.
O

sä
ke

r t
ol

kn
in

g.

Jö
 3

79
74

6
20

La
ge

r
25

Ru
nd

ad
1,

0×
1,

1
M

ör
kb

ru
n

hu
m

ös
 s

an
d

Fl
ac

k
0,

03
-

0,
10

N
ej

Sa
nn

ol
ik

 la
ge

re
st

, å
ld

er
 o

ch
 fu

nt
io

n
ok

än
d.

 E
j a

v-
gr

än
sa

d,
 in

 i
sc

ha
kt

ka
nt

 å
t

N
 o

ch
 V

.

Jö
 3

79
74

9
20

Rä
nn

a
15

Av
lå

ng
1,

0×
0,

30
M

ör
kb

ru
n

hu
m

ös
 s

ilt
ig

sa

nd
0,

05
N

ej
Ej

 a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
år

 Ö
.

Jö
 3

79
75

1
21

G
ro

p
0

O
va

l
0,

65
×0

,5
5

-
-

-
N

ej
V

id
ar

e
do

ku
m

en
ta

tio
n

sa
kn

as

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

79
75

3
21

G
ro

p
50

O
va

l
0,

50
×0

,4
0

M
ör

kb
ru

n
si

lti
g

sa
nd

m

ed
 in

sl
ag

 a
v

so
t

0,
12

Ja
M

kt
 s

te
n

i f
yl

ln
in

g,
 c

a
0,

05
-0

,2
0

m
 i

st
or

le
k,

 d
oc

k
ej

sy

nl
ig

t
el

dp
åv

er
ka

d.
 F

yn
d

av
 k

va
rt

s,
 fl

in
ta

 o
ch

 k
e-

ra
m

ik
.

Jö
 3

79
75

5
21

G
ro

p?
50

Av
lå

ng
0,

30
×0

,2
0

Br
un

sv
ar

t
sa

nd
ig

 s
ilt

Fl
ac

k
0,

05
N

ej
In

 i
sc

ha
kt

ka
nt

 å
t

N
V.

 T
ol

kn
in

g
ok

la
r.

Jö
 3

79
76

2
21

St
ol

ph
ål

50
Ru

nd
ad

0,
8/

0,
10

-0
,1

5
M

ör
kb

ru
n

si
lti

g
sa

nd

m
ed

 in
sl

ag
 a

v
ko

l o
ch

el

dp
åv

er
ka

d
st

en
Sk

ål
ad

?
0,

35
Ja

V
id

 d
el

un
de

rs
ök

ni
ng

 k
on

st
at

er
ad

es
 2

 la
ge

r:
(1

)
br

un
sv

ar
t

si
lti

g
sa

nd
, c

a
0,

10
 m

 i
tjo

ck
le

k;
 d

är
un

de
r

(2
) l

ik
na

nd
e

fy
lln

in
g,

 s
to

lp
hå

ls
lik

na
nd

e
oc

h
0,

10
-

0,
15

 m
 b

re
d

m
ed

 s
tö

rr
e

in
sl

ag
 a

v
rö

tt
er

 o
ch

 m
in

dr
e

st
en

ar
 o

m
 c

irk
a

0,
05

-0
,2

0
m

 i
st

or
le

k,
 o

m
ge

s
av

 lj
us

sa

nd
. F

yn
d

av
 fl

in
ta

, k
va

rt
s

oc
h

ke
ra

m
ik

. E
j a

vg
rä

n-
sa

d,
 in

 i
sc

ha
kt

ka
nt

 å
t

N
 o

ch
 Ö

.

Jö
 3

79
76

4
21

St
ol

ph
ål

?
0

O
va

l
0,

25
×0

,2
0

M
ör

kb
ru

n
si

lti
g

sa
nd

-
-

N
ej

V
id

ar
e

do
ku

m
en

ta
tio

n
sa

kn
as

Jö
 3

79
76

5
22

G
ro

p
0

Av
lå

ng
0,

42
×0

,3
2

M
ör

kb
ru

n
si

lti
g

sa
nd

m

ed
 in

sl
ag

 a
v

so
t

oc
h

el
dp

åv
er

ka
d

st
en

-
-

N
ej

Be
lä

ge
n

i L
6.

Jö
 3

81
77

6
10

La
ge

r
-

-
-

-
-

-
-

In
m

ät
t

la
ge

r i
 A

13
07

. F
yn

d
av

 b
l a

 e
ld

på
v

st
en

(F

K8
24

).

Jö
 3

79
78

9
22

H
är

d
0

O
va

l
0,

70
×0

,5
2

Br
un

-lj
us

br
un

 g
ru

si
g

sa
nd

 m
ed

 s
ot

 o
ch

 ri
k-

lig
a

m
än

gd
er

 e
ld

på
ve

r-
ka

d
st

en

-
-

Ja
Be

lä
ge

n
i L

7
(g

ru
sl

ag
er

).
Fy

nd
 a

v
sl

ag
en

 fl
in

ta
. K

ra
f-

tig
t

ur
la

ka
d

an
lä

gg
ni

ng
. E

j a
vg

rä
ns

ad
, i

n
i s

ch
ak

t-
ka

nt
 å

t
N

O
.

Jö
 3

79
79

0
22

G
ro

p
0

O
va

l
0,

60
×0

,5
3

Br
un

sv
ar

t
gr

us
ig

 s
an

d
m

ed
 s

ot
 o

ch
 e

ld
på

ve
r-

ka
d

st
en

-
-

Ja
Be

lä
ge

n
i L

7
(g

ru
sl

ag
er

).
Fy

nd
 a

v
sl

ag
en

 fl
in

ta
.

Jö
 3

79
79

1
22

H
är

dg
ro

p
1-

2
Ru

nd
2,

15
G

rå
sv

ar
t

gr
us

ig
 s

an
d

m
ed

, r
ik

lig
t

m
ed

 s
ot

, k
ol

oc

h
el

dp
åv

er
ka

d
st

en
Fl

ac
kt

 s
kå

la
d

0,
15

-
0,

25
Ja

Be
lä

ge
n

i L
7

(g
ru

sl
ag

er
).

Vä
ld

ig
t

m
kt

 s
kä

rv
st

en

in
om

 a
nl

äg
gn

in
g.

 F
yn

d
av

 fl
er

ta
l s

la
ge

n
fl

in
ta

. A
n-

lä
gg

ni
ng

en
 h

ar
 e

n
ng

t
ur

la
ka

d
ka

ra
kt

är
.

Jö
 3

79
79

6
22

H
är

d
0

O
va

l
1,

04
×0

,6
2

M
ör

kb
ru

n
ng

t
si

lti
g

sa
nd

,
rik

lig
t

m
ed

 k
ol

 o
ch

 e
ld

-
på

ve
rk

ad
 s

te
n

-
-

Ja
Be

lä
ge

n
m

el
la

n
L6

/L
7.

 M
kt

 s
kä

rv
ig

 s
te

n
oc

h
ko

l,
f a

i S

O
 d

el
 a

v
an

lä
gg

ni
ng

. F
yn

d
av

 fl
in

ta
 o

ch
 k

va
rt

s.
 E

j
av

gr
än

sa
d,

 in
i s

ch
ak

tk
an

t
åt

 N
O

.

Jö
 3

79
79

9
22

G
ro

p
0

O
va

l
0,

56
×0

,4
3

Br
un

sv
ar

t
sa

nd
ig

 s
ilt

m

ed
 in

sl
ag

 a
v

el
dp

åv
er

-
ka

d
st

en
-

-
N

ej
Fr

am
ko

m
 d

ire
kt

 u
nd

er
 t

or
v/

fö
rn

al
ag

er
.

Jö
 3

79
80

4
24

H
är

d
0

O
re

ge
lb

un
-

de
n

1,
2×

1,
1

Sv
ar

tb
ru

n
si

lti
g

sa
nd

m

ed
 s

ot
 o

ch
 e

ld
på

ve
r-

ka
d

st
en

-
-

N
ej

St
ör

re
 s

te
n

(c
a

0,
30

×0
,2

5
m

) i
 N

V
 d

el
.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 1

58
83

1
27

G
ro

p
50

Ru
nd

0,
52

Sv
ar

tb
ru

n
sa

nd
 m

ed
 k

ol

oc
h

in
sl

ag
 a

v
el

dp
åv

er
-

ka
d

st
en

Sk
ål

ad
0,

16
N

ej
Ty

dl
ig

 m
ed

 e
ns

ta
ka

 s
kä

rv
st

en
 i

fy
lln

in
g.

 F
un

kt
io

n
ok

la
r.

Ev
 h

är
dg

ro
p.

Jö
 1

58
84

0
27

St
ol

ph
ål

50
Ru

nd
0,

16
Sv

ar
tb

ru
n-

br
un

 s
an

d
m

ed
 in

sl
ag

 a
v

so
t

oc
h

ko
l

Sk
ål

ad
0,

06
N

ej
G

ru
nd

 m
en

 re
la

tiv
t

ty
dl

ig
 t

ill
 fo

rm
. F

yl
ln

in
g

sk
ilje

r s
ig

av

se
vä

rt
 fr

ån
 k

rin
gl

ig
ga

nd
e

gu
lb

ru
n

sa
nd

.

Jö
 1

58
85

4
29

G
ro

p
25

O
re

ge
lb

un
-

de
t

ru
nd

ad
0,

75
×0

,6
3

M
ör

kb
ru

n
lä

tt
 s

ilt
ig

 s
an

d
m

ed
 in

sl
ag

 a
v

ko
l

Fl
ac

kt
 s

kå
la

d
0,

07
N

ej
En

st
ak

a
ko

l i
 fy

lln
in

g.
 F

un
kt

io
n

ok
la

r.

Jö
 1

58
86

3
29

St
ol

ph
ål

50
Ru

nd
0,

49
/0

,2
8×

0,
24

/-

Sv
ar

tb
ru

n
sa

nd
 m

ed
 in

-
sl

ag
 a

v
so

t
oc

h
ko

l,
sa

m
t

en
st

ak
a

el
dp

åv
er

ka
d

st
en

Fl
ac

k/
sk

ål
ad

0,
04

-
0,

11
N

ej
V

id
 u

nd
er

sö
kn

in
g

fr
am

tr
äd

de
 e

tt
 m

in
dr

e
st

ol
ph

ål

be
lä

ge
t

un
de

r fl
ac

kt
 ö

ve
rli

gg
an

de
 la

ge
r (

jfr
 fo

to
).

En
st

ak
a

sk
är

vs
te

n.

Jö
 1

58
87

7
30

Sk
är

vs
te

ns
-

fl
ak

2,
5

O
re

ge
lb

un
-

de
n

4,
5×

4,
0

Sv
ar

tg
rå

 s
an

d
m

ed
 ri

k-
lig

a
in

sl
ag

 e
ld

på
ve

rk
ad

st

en
Fl

ac
k

0,
25

Ja

Tä
ck

er
 s

tö
rr

e
de

l a
v

sc
ha

kt
. T

yd
lig

 fö
rd

el
ni

ng
 a

v
rik

lig
a

m
än

gd
er

 s
kä

rv
st

en
 (c

a
0,

10
-0

,1
5

m
 i

st
or

-
le

k)
 t

ill
 ö

vr
e

sk
ik

t.
Ty

dl
ig

 n
ed

gr
äv

ni
ng

 m
ed

 s
kå

ln
in

g
dä

ru
nd

er
. F

yn
d

av
 ri

kl
ig

t
m

ed
 k

va
rt

s,
 e

ns
ta

ka
 m

en

ot
yd

lig
a

in
sl

ag
 a

v
ko

l.
U

nd
er

 s
kä

rv
st

en
la

ge
r f

ra
m

-
ko

m
 e

tt
 la

ge
r m

ed
 g

rå
 s

an
d.

 B
åd

a
la

gr
en

 t
un

na
r u

t
åt

 S
O

. E
j a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 V

, N
, Ö

.
D

ire
kt

N

V
 o

m
 s

ch
ak

t
oc

h
m

ot
 b

ra
nt

/l
od

rä
t

be
rg

hä
ll,

 fö
re

-
ko

m
st

 a
v

st
ör

re
 b

lo
ck

st
en

, u
pp

 t
ill

 c
a

0,
35

 i
st

or
le

k.

A
nl

äg
gn

in
g

to
lk

as
 fö

lja
 b

er
gs

ka
nt

 f
a

åt
 V

.

Jö
 1

58
88

3
31

Sk
är

vs
te

ns
-

fl
ak

15
-

-

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

m

ed
 s

ot
, k

ol
 o

ch
 m

kt

rik
lig

t
m

ed
 e

ld
på

ve
rk

ad

st
en

Fl
ac

k
0,

20
Ja

Sn
ud

d
på

ex
tr

em
t

m
kt

 s
kä

rv
st

en
, c

a
0,

05
-0

,2
5

m
 i

st
or

le
k

ge
ne

re
llt

. K
la

rt
 k

on
ce

nt
re

ra
d

til
l ö

vr
e

sk
ik

t.
La

ge
r ä

r t
yd

lig
t

av
gr

än
sa

t
åt

 S
O

 o
ch

 s
tö

rr
e

st
en

. S
O

om

 a
nl

äg
gn

in
g

vi
dt

ar
 g

ul
br

un
 le

rig
 s

ilt
. E

j a
vg

rä
ns

ad
,

in
 i

sc
ha

kt
ka

nt
 å

t
V,

 N
, Ö

. F
yn

d
av

 e
ns

ta
ka

 k
va

rt
s.

V

id
 d

el
un

de
rs

ök
ni

ng
 m

ed
 g

rä
vm

as
ki

n
fr

am
ko

m
 e

n
ty

dl
ig

t
öv

er
la

gr
ad

 k
ok

gr
op

 (A
13

28
).

D
ire

kt
 N

 o
m

sc

ha
kt

 v
id

ta
r l

od
rä

tt
 b

er
gh

äl
l.

I S
V

 fi
nn

s
yt

te
rli

ga
re

m

en
 fl

ac
k

be
rg

hä
ll

m
ed

 v
ad

 s
om

 t
ol

ka
ts

 v
ar

a
rö

j-
ni

ng
ss

te
n.

Jö
 1

58
89

3
32

H
är

d
50

O
va

l
0,

90
×0

,6
6

Sv
ar

t
sa

nd
 m

ed
 s

ot
, k

ol

oc
h

el
dp

åv
er

ka
d

st
en

Fl
ac

kt
 s

kå
la

d
0,

11
Ja

M
kt

 t
yd

lig
. R

el
at

iv
t

st
or

t
in

sl
ag

 a
v

sk
är

vs
te

n,
 m

kt

ko
l.

Sa
nd

 u
nd

er
 a

nl
äg

gn
in

g
kl

ar
t

vä
rm

ep
åv

er
ka

d.

Fy
nd

 a
v

fl
in

ta
. A

nl
äg

gn
in

g
bö

r h
a

sa
m

ba
nd

 m
ed

nä

rli
gg

an
de

 s
kä

rv
st

en
sl

ag
er

/k
ok

gr
op

 (A
88

3,
 8

77
,

13
28

).

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 1

58
90

3
32

So
tfl

äc
k

50
O

re
ge

lb
un

-
de

t
ru

nd
ad

0,
15

×0
,3

0
M

ör
k

br
un

sv
ar

t
so

tig

sa
nd

ig
 s

ilt
M

kt
 fl

ac
k

0,
02

N
ej

In
vi

d
be

rg
hä

ll.

Jö
 1

58
90

9
32

G
ro

p
50

O
re

ge
lb

un
-

de
t

ru
nd

ad
0,

42
×0

,3
2

Br
un

gr
å

si
lti

g
sa

nd
 m

ed

in
sl

ag
 a

v
ko

l
Sk

ål
ad

0,
12

N
ej

Fu
nk

tio
n

ok
la

r.

Jö
 1

58
92

3
34

So
tfl

äc
k

50
O

va
l

0,
60

×0
,4

0
M

ör
kb

ru
n-

br
un

sv
ar

t
so

-
tig

 s
an

di
g

si
lt

Fl
ac

k
0,

03
N

ej
-

Jö
 1

58
94

9
40

H
är

dg
ro

p
25

Ru
nd

ad
1,

40
×1

,2
5

Sv
ar

t-
gr

å-
gu

l l
er

ig
 h

u-
m

ös
 s

an
d

Sk
ål

ad
0,

31
Ja

V
id

 u
nd

er
sö

kn
in

g
ko

ns
ta

te
ra

de
s

at
t

an
lä

gg
ni

ng
 h

ar

an
vä

nt
s

i fl
er

a
fa

se
r,

ur
ra

ka
d

oc
h

åt
er

an
vä

nd
 g

ån
g

på
 g

ån
g.

 M
es

t
sv

ar
t

oc
h

so
tig

 i
öv

re
 s

ki
kt

, u
nd

er

oc
h

kr
in

g
de

tt
a

7-
8

sk
ik

t
va

rv
ad

e
m

ed
 g

rå
, a

sk
fä

r-
ga

de
 li

ns
er

. F
yn

d
av

 f
a

br
än

d
le

ra
, m

en
 ä

ve
n

fl
in

ta

oc
h

kv
ar

ts
 n

ot
er

ad
es

.

Jö
 1

58
96

7
38

H
är

d
50

Ru
nd

ad
0,

60
Br

un
sv

ar
t

hu
m

ös
 s

ilt
ig

sa

nd
 m

ed
 s

ot
 o

ch
 e

d-
lp

åv
er

ka
d

st
en

Fl
ac

kt
 s

kå
la

d
0,

08
Ja

Fl
er

a
st

or
a

oc
h

sk
är

vi
ga

 s
te

rn
ar

 i
to

pp
sk

ik
t,

ca

0,
15

-0
,3

0
m

 i
st

or
le

k.
 U

nd
er

 a
nl

äg
gn

in
g

vi
dt

ar
 b

ru
n

sa
nd

ig
 s

ilt
, s

ed
an

 b
er

g.
 F

yn
d

av
 fl

in
ta

 o
ch

 k
va

rt
s.

Jö
 3

81
99

2
42

St
en

pa
ck

ni
ng

0
Ru

nd
ad

1,
80

Br
un

sv
ar

t
hu

m
ös

 s
an

d
m

ed
 in

sl
ag

 a
v

so
t,

ko
l

oc
h

br
än

d
le

ra
-

-
Ja

En
da

st
 d

el
vi

s
fr

am
re

ns
ad

 o
ch

 s
an

no
lik

t
ci

rk
ul

är

st
en

pa
ck

ni
ng

/s
te

ns
ät

tn
in

g,
 m

ed
 s

te
nm

at
er

ia
l o

m

ca
 0

,2
0-

0,
50

 m
 i

st
or

le
k.

 F
yn

d
av

 k
er

am
ik

, fl
in

ta
,

br
än

d
le

ra
, k

va
rt

s.
 A

nl
äg

gn
in

ge
n

fo
rt

sä
tt

er
 å

t
S

oc
h

vi
da

re
 u

ta
nf

ör
 s

ch
ak

t.
Sa

nn
ol

ik
 g

ra
v/

 s
te

ns
ät

tn
in

g.

Jö
 3

81
10

12
41

St
en

pa
ck

ni
ng

0
Ru

nd
ad

1,
00

Sv
ar

tb
ru

n
hu

m
ös

 s
an

d
-

-
N

ej
Ö

ve
rla

g
m

in
dr

e
st

en
m

at
er

ia
l o

m
 c

a
0,

10
-0

,1
5

m
 i

st
or

le
k.

 F
or

ts
ät

te
r u

ta
nf

ör
 s

ch
ak

t
åt

 N
V

-S
V.

 K
an

 e
v

va
ra

 e
n

st
or

 h
är

dg
ro

p.

Jö
 3

81
10

17
41

St
en

sä
tt

ni
ng

0
Ru

nd
ad

4,
20

Br
un

 h
um

ös
 s

an
d

m
ed

in

sl
ag

 a
v

so
t.

-
-

N
ej

St
en

m
at

er
ia

l v
ar

ie
ra

r m
el

la
n

ca
 0

,1
0-

0,
40

. E
j u

p-
pe

nb
ar

a
te

ck
en

 p
å

el
dp

åv
er

ka
n.

 L
äg

e
i t

er
rä

ng
 o

ch

ka
ra

kt
är

 ö
ve

rla
g

pe
ka

r p
å

gr
av

.

Jö
 3

81
10

29
41

H
är

dg
ro

p
0

Ru
nd

ad
1,

30
×0

,9
0

Sv
ar

t
hu

m
ös

 s
an

d
m

ed

so
t,

ko
l o

ch
 e

ld
på

ve
r-

ka
d

st
en

.
-

-
N

ej

Be
lä

ge
n

m
ot

 s
nu

dd
 p

å
lo

dr
ät

 h
äl

l i
 N

. M
yc

ke
t

st
en

öv

er
la

g,
 d

el
vi

s
sk

är
vi

gt
 m

at
er

ia
l,

m
ed

 e
n

st
or

le
k

fr
ån

 0
,0

5
m

 u
pp

 t
ill

 c
a

0,
30

 m
. F

yl
ln

in
g

pe
ka

r m
ot

hä

rd
/h

är
dg

ro
p,

 e
lle

r k
ok

gr
op

 e
lle

r t
om

 e
n

gr
av

. E
j

av
gr

än
sa

d,
 fo

rt
sä

tt
er

 in
 i

sc
ha

kt
ka

nt
 å

t
N

, V
 o

ch
 Ö

.

Jö
 3

81
10

44
43

St
ol

ph
ål

/
gr

op
50

Ru
nd

at
 o

re
-

ge
lb

un
de

n
0,

65
×0

,4
5

M
ör

kb
ru

n
gr

us
ig

 s
an

d
Fl

ac
kt

 s
kå

la
d

0,
07

N
ej

Bo
tt

en
 a

v
gr

un
t

st
ol

ph
ål

?
St

en
ar

 i
ka

nt
 m

ed
 e

n
st

or
le

k
om

 c
a

0,
10

 m
. R

es
te

r a
v

m
öj

lig
 s

ko
ni

ng
.

A
nl

äg
gn

in
g

nj
ur

fo
rm

ad
 i

pl
an

, v
ilk

et
 k

an
 v

is
a

på
 2

st

ol
ph

ål
. O

sä
ke

r.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

81
10

57
17

H
är

dg
ro

p/

gr
av

20
O

va
lt

ru
nd

ad
3,

1×
1,

7
Sv

ar
t

hu
m

ös
 s

an
d

m
ed

ko

l o
ch

 s
ot

, s
am

t
rik

lig
t

m
ed

 e
ld

på
ve

rk
ad

 s
te

n

O
jä

m
nt

 s
kå

-
la

d
0,

25
-

0,
65

Ja

Sn
itt

ad
 i

V
 m

ed
 m

as
ki

n.
 V

id
 p

ro
fil

re
ns

ni
ng

 fr
am

ko
m

fy

nd
 a

v
ke

ra
m

ik
, fl

in
ta

. M
yc

ke
t

rik
lig

t
m

ed
 s

kä
rv

-
st

en
 o

ch
 ö

vr
ig

 h
år

t
br

än
d

st
en

 fr
am

fö
r a

llt
 i

an
lä

gg
-

ni
ng

en
s

m
el

le
rs

ta
 d

el
. S

to
ra

, s
pr

uc
kn

a
m

en
 in

te

lik
a

up
pe

nb
ar

t
sk

är
vi

ga
 s

te
na

r (
0,

1-
0,

50
 m

) fi
nn

s
i

yt
sk

ik
t.

O
lik

a
fa

se
r?

 A
vg

rä
ns

as
 a

v
hä

ll
i S

V,
 fo

rt
sä

t-
te

r d
en

 n
ed

 t
ill

 t
yd

lig
t

el
dp

åv
er

ka
d

un
de

rg
ru

nd
 i

N
O

.
A

nl
äg

gn
in

g
tä

ck
er

 i
pr

in
ci

p
he

la
 s

ch
ak

te
ts

 u
tb

re
d-

ni
ng

 o
ch

 fo
rt

sä
tt

er
 u

ta
nf

ör
 s

ch
ak

t
åt

 Ö
.

Jö
 3

81
10

70
18

H
är

dg
ro

p
0

O
re

ge
lb

un
-

de
n

3,
2×

2,
0

Sv
ar

t
hu

m
ös

 g
ru

si
g

sa
nd

 m
ed

 k
ol

, s
ot

, e
ld

-
på

ve
rk

ad
 s

te
n

oc
h

br
än

d
le

ra

-
-

Ja

In
sl

ag
 a

v
st

ör
re

 s
te

na
r,

äv
en

 s
kä

rv
ig

a,
 f

a
i N

O
 d

el
.

Fy
nd

 a
v

ke
ra

m
ik

 o
ch

 fl
in

ta
. A

vg
rä

vd
 i

V,
 d

är
 d

ju
p

på

ca
 0

,2
5

m
. G

år
 n

er
 g

en
om

 L
4.

 A
nl

äg
gn

in
g

tä
ck

er

st
ör

re
 d

el
 a

v
sc

ha
kt

, f
or

ts
ät

te
r u

ta
nf

ör
 d

en
sa

m
m

a
åt

 S
V.

 K
an

 e
v

ut
gö

ra
 fl

er
a

an
lä

gg
ni

ng
ar

 s
om

 in
te

gå

tt
 a

tt
 s

är
sk

ilja
 i

pl
an

.

Jö
 3

81
10

92
18

St
ol

ph
ål

/
gr

op
50

Ru
nd

0,
33

Sv
ar

t
hu

m
ös

 g
ru

si
g

sa
nd

 m
de

 k
ol

, s
ot

 o
ch

el

dp
åv

er
ka

d
st

en
Fl

ac
kt

 s
kå

la
d

0,
08

Ja
Fy

nd
 a

v
ke

ra
m

ik
 o

ch
 b

rä
nd

 le
ra

.

Jö
 3

81
11

02
19

H
är

dg
ro

p/

gr
av

0
Ru

nd
ad

3,
8×

2,
4

Sv
ar

t
hu

m
ös

 s
an

d
m

ed

so
t/

ko
l,

br
än

d
le

ra
 o

ch

m
kt

 ri
kl

ig
t

m
ed

 e
ld

på
-

ve
rk

ad
 s

te
n

-
-

Ja
St

ör
re

 s
te

na
r b

la
nd

at
 m

ed
 s

to
ra

 m
än

gd
er

 s
kä

rv
ig

st

en
. S

va
rt

 o
ch

 s
ot

ig
t.

D
el

vi
s

på
ve

rk
ad

 a
v

gr
äv

m
a-

sk
in

 i
S.

 F
yn

d
av

 k
er

am
ik

 a
v

gr
av

ty
p.

 G
ra

v.

Jö
 3

81
11

13
19

H
är

d?
0

Ru
nd

0,
8

M
ör

kb
ru

n
hu

m
ös

 s
an

d
m

ed
 ri

kl
ig

a
m

än
gd

er

sk
är

vi
g

st
en

-
-

Ja
St

en
ko

nc
et

ra
tio

n
ce

nt
ra

lt,
 m

ed
 s

te
na

r o
m

 c
a

0,
10

m

 i
di

am
et

er
. E

j u
pp

en
ba

rt
 e

ld
på

ve
rk

ad
e.

 F
yn

d
av

fl

in
ta

.

Jö
 3

79
11

31
25

H
är

d
0

Ru
nd

0,
5

M
ör

kb
ru

n
si

lti
g

sa
nd

-
-

N
ej

Ej
 a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 S

V.
 F

le
ra

 s
te

na
r (

ca

6-
7)

 i
yt

a,
 c

a
0,

10
-0

,2
5

m
 i

st
or

le
k.

Jö
 3

79
11

39
25

H
är

dg
ro

p
25

Ru
nd

0,
70

×0
,6

0
M

ör
kb

ru
n

si
lti

g
sa

nd

m
de

 s
ot

 o
ch

 in
sl

ag
 a

v
el

dp
åv

er
ka

d
st

en
O

jä
m

n
0,

25
Ja

Tv
å

la
ge

r v
id

 u
nd

er
sö

kn
in

g:
 e

tt
 m

ör
kb

ru
nt

, c
a

0,
10

m

 i
tjo

ck
le

k;
 e

tt
 m

ör
kt

 m
ed

 s
ot

ig
 g

ru
si

g
sa

nd
 d

är
-

un
de

r.
Fy

nd
 a

v
fl

in
ta

, b
rä

nd
a

be
n,

 k
va

rt
s.

 I
bo

tt
en

fr

am
ko

m
 s

tö
rr

e
st

en
 a

lte
rn

at
iv

t
be

rg
. E

j a
vg

rä
ns

ad
,

in
 i

sc
ha

kt
ka

nt
 å

t
SV

.

Jö
 3

79
11

47
25

H
är

d
0

O
re

ge
lb

un
-

de
n

1,
0×

1,
3

Br
un

sv
ar

t
si

lti
g

sa
nd

m

ed
 e

ld
på

ve
rk

ad
 s

te
n

-
-

Ja
Ej

 a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 N
, S

V,
 N

O
. F

le
ra

sk

är
vi

ga
 s

te
na

r i
 y

ta
 o

m
 c

a
0,

10
-0

,2
0

m
 i

st
or

le
k.

Fy

nd
 a

v
sl

ag
en

 fl
in

ta
.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 3

79
11

78
23

H
är

d
1-

2
O

re
ge

lb
un

-
de

t
ru

nd
ad

2,
12

×0
,5

5

M
ör

k
br

un
gr

å-
sv

ar
t

gr
u-

si
g

sa
nd

 m
ed

 k
ol

 o
ch

rik

lig
t

m
ed

 e
ld

på
ve

rk
ad

st

en

Fl
ac

kt
 s

kå
la

d
St

ör
re

än

 0
,1

0
Ja

Ty
dl

ig
 fö

re
ko

m
st

 a
v

sk
är

vs
te

n
oc

h
ko

l i
 y

ta
. O

m
ge

s
av

 b
er

gh
äl

l i
 N

V
 o

ch
 N

. E
j a

vg
rä

ns
ad

, i
n

i s
ch

ak
tk

an
t

åt
 N

O
. E

tt
 m

in
dr

e
sn

itt
 i

SV
 k

an
t

re
su

lte
ra

de
 i

m
kt

ko

l s
am

t
rö

db
rä

nd
 s

an
d

i b
ot

te
n

av
 a

nl
äg

gn
in

g-
en

. D
et

 s
is

ta
nä

m
nd

a
lå

g
di

re
kt

 a
n

m
ot

 t
yd

lig
t

el
d-

sp
rä

ng
d

be
rg

hä
ll.

Jö
 3

79
11

85
23

H
är

d
0

O
va

l
0,

78
×0

,7
0

M
ör

kb
ru

n-
br

un
 g

ru
si

g
sa

nd
 m

ed
 k

ol
 o

ch
 ri

kl
ig

t
m

ed
 e

ld
på

ve
rk

ad
 s

te
n

-
-

N
ej

Fy
lln

in
g

så
 g

ot
t

so
m

 e
hl

t
av

 s
kä

rv
st

en
 i

ol
ik

a
st

or
le

k.

Fy
nd

 a
v

en
st

ak
a

fl
in

ta
 i

yt
a

(e
j in

m
ät

t)
.

Jö
 3

79
12

04
23

St
ol

ph
ål

50
Ru

nd
0,

34
×0

,3
3

M
ör

kg
rå

 s
ilt

ig
 s

an
d

m
ed

ko

l o
ch

 in
sl

ag
 a

v
el

dp
å-

ve
rk

ad
 s

te
n

Sk
ål

ad
0,

25
Ja

D
ju

p,
 t

yd
lig

 o
ch

 jä
m

n
fy

lln
in

g.
 F

yn
d

av
 b

rä
nd

a
be

n
oc

h
fl

in
ta

. K
an

 e
v

va
ra

 e
n

gr
op

.

Jö
 3

79
12

14
23

H
är

d
0

O
re

ge
lb

un
-

de
n

2,
1×

0,
8

M
ör

kb
ru

n-
gu

lb
ru

n-
gr

å-
br

un
 g

ru
si

g
sa

nd
 m

ed

so
t,

ko
l o

ch
 ri

kl
ig

t
m

ed

el
dp

åv
er

ka
d

st
en

-
-

N
ej

Jf
r h

är
d

S2
2.

 M
kt

 s
kä

rv
ig

 s
te

n
i y

ta
, s

am
t

m
er

 e
n-

st
ak

a
fl

in
ta

 (e
j in

m
ät

t)
. E

j a
vg

rä
ns

ad
, i

n
i s

ch
ak

tk
an

t
åt

 S
V.

Jö
 3

79
12

24
23

G
ro

p
50

O
va

l
0,

45
×0

,3
3

M
ör

kg
rå

 lä
tt

 s
ilt

ig
 s

an
d

m
ed

 in
sl

ag
 a

v
so

t
oc

h
el

dp
åv

er
ka

d
st

en
0,

11
Ja

Be
lä

ge
n

öv
er

/s
kä

r u
nd

er
lig

ga
nd

e
sv

ar
t

la
ge

r m
ed

rik

lig
a

m
än

gd
er

 s
ot

/k
ol

 (s
an

no
lik

 h
är

d,
 e

j in
m

ät
t)

.
St

ör
re

, fl
at

 s
te

n
i N

V
 k

an
t,

ca
 0

,3
0×

0,
22

 m
 i

st
or

le
k.

Fy

nd
 a

v
fl

in
ta

 o
ch

 b
rä

nd
a

be
n.

Jö
 3

79
12

35
23

G
ro

p
0

Ru
nd

0,
80

×0
,7

7
M

ör
kb

ru
n

si
lti

g
gr

us
ig

sa

nd
 m

ed
 in

sl
ag

 a
v

ko
l

oc
h

el
dp

åv
er

ka
d

st
en

-
-

N
ej

St
ör

re
 s

te
n

ce
nt

ra
lt,

 c
a

0,
35

×0
,2

5
m

 i
st

or
le

k.

Jö
 3

81
13

07
10

St
en

pa
ck

ni
ng

1
Ru

nd
ad

3,
0×

2,
2

M
ör

kb
ru

n-
sv

ar
tb

ru
n

hu
-

m
ös

 s
an

d
m

ed
 ri

kl
ig

 s
ot

-
fö

re
ko

m
st

 o
ch

 e
ld

på
ve

r-
ka

d
st

en

-
-

Ja

St
ör

re
 s

te
na

r (
ca

 0
,3

0-
0,

60
 m

) o
m

ge
r a

nl
äg

gn
in

g-
en

s
ut

br
ed

ni
ng

, m
en

 ä
ve

n
m

er
 c

en
tr

al
t

fö
re

ko
m

-
m

er
 s

tö
rr

e
st

en
m

at
er

ia
l.

I d
en

 N
V

 d
el

en
 g

rä
vd

es

ru
ta

 R
77

2,
 d

är
 s

te
np

ac
kn

in
g

m
ed

 m
in

dr
e

m
at

er
ia

l
om

 c
a

0,
05

-0
,1

0
m

 fr
am

ko
m

 t
ill

sa
m

m
an

s
m

ed
 b

l
a

ne
ol

iti
sk

a
ke

ra
m

ik
fy

nd
. E

ns
ta

ka
 s

te
na

r s
kä

rv
ig

a,

m
in

dr
e

gr
us

ig
t

än
 o

m
gi

va
nd

e
L2

-L
3.

 A
ng

iv
en

 s
to

r-
le

k
en

da
st

 u
tb

re
dn

in
g

in
om

 s
ch

ak
t.

Fo
rt

sä
tt

er
 in

 i
sc

ha
kt

ka
nt

 å
t

S
oc

h
Ö

. T
ro

lig
 g

ra
v.

Jö
 1

58
13

22
33

H
är

d
50

O
va

l
0,

50
×0

,4
0

Br
un

sv
ar

t
si

lti
g

sa
nd

m

ed
 s

ot
 o

ch
 e

ld
på

ve
r-

ka
d

st
en

Fl
ac

k
0,

06
N

ej
A

n
m

ot
 b

er
g

i S
O

. S
kä

rv
ig

 s
te

n
om

 c
a

0m
05

-0
,1

0
m

i s

to
rle

k.
 U

nd
er

 s
ot

la
ge

r v
id

ta
r j

ju
sb

ru
n

un
de

rg
ru

nd
.

Fo
rn

l/

om
r

Te
m

p/

fä
lt

 id
Re

la
ti

on

sc
ha

kt
Ty

p
U

nd

an
de

l (
%

)
Pl

an
fo

rm
St

or
le

k
(m

)
Fy

lln
in

g
Pr

ofi
l

D
ju

p
(m

)
Fy

nd
A

nm

Jö
 1

58
13

28
31

Ko
kg

ro
p

10
Ru

nd
ad

1,
0×

0,
5

G
rå

sv
ar

t
lä

tt
 s

an
di

g
si

lt
m

ed
 ri

kl
ig

a
m

än
gd

er

so
t,

ko
l o

ch
 e

ld
på

ve
r-

ka
d

st
en

Sk
ål

ad
0,

25
Ja

M
kt

 t
yd

lig
 a

nl
äg

gn
in

g.
 M

kt
 ri

kl
ig

a
m

än
gd

er
 s

kä
rv

-
st

en
 o

m
 c

a
0,

05
-0

,2
5

m
 i

st
or

le
k,

 d
oc

k
0,

10
-0

,1
5

m

ge
ne

re
llt

. 4
-5

 n
gt

 s
tö

rr
e

sk
är

vs
te

na
r v

id
 s

ni
tt

. F
yn

d
av

 k
va

rt
s.

Bilaga 4a-c. Fynd

Bilaga 4a. Fyndlista Jörlanda 381

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

1 1261 A1224 - Flinta Avslag 2 5,2 0 0 Patinerade.

2 1261 A1224 - Flinta
Avslag med
retusch

1 3,1 0 0 Osäker. Patinerad.

3 1261 A1224 - Flinta Avfall 1 10,2 0 1 Preparering. Patinerad.

4 1055 S44 L4 Flinta Kärnfragment 1 8,6 0 1 Osäker. Facetterad.

5 1052 S44 L2 Kvarts Fragment 2 11 2 0 -

6 1066 A1057 - Flinta
Avslag med
retusch

1 3,4 0 0 -

7 1066 A1057 - Flinta Fragment 1 2,9 1 0 -

8 222 S7 - Kvarts Kärnfragment 1 3,3 0 0 Biploär.

9 1068 S18 L4 Flinta Kärna 1 38,2 0 0 Spånkärna?

10 1122 S19 L2 Kvarts Nodul 1 93,3 1 0 Hård eldpåverkad.

11 1101 A1070 - Flinta Borr 1 11 0 0 -

12 1101 A1070 - Flinta Fragment 1 0,9 0 0 -

13 199 S4 L3 Flinta Avslag 1 12,6 0 0 -

14 199 S4 L3 Flinta Avslag med retusch 1 11 1 0 -

15 199 S4 L3 Flinta Fragment 11 66,3 6 0 -

16 192 S4 L2 Flinta Stickel 1 20,3 0 0 Mkt fin.

17 192 S4 L2 Flinta Skrapa 4 193,6 0 1 Flera större. 1 patinerad.

18 192 S4 L2 Flinta Kärnfragment 4 84,3 2 0 -

19 192 S4 L2 Flinta Fragment 3 5,2 0 0 -

20 192 S4 L2 Flinta Avslag 3 74,8 0 0 -

21 255 S10 L2 Flinta Skrapa 1 46,5 0 0 -

22 255 S10 L2 Flinta Fragment 3 23 2 0 1 ev med retusch.

23 1054 S44 L2 Flinta Avslag 2 48,6 0 0 Patinerade.

24 1054 S44 L2 Flinta Fragment 4 16,6 0 0 2 patinerade.

25 1000 S42 - Kvarts Kärnfragment 1 49,9 1 0 Relativt hårt eldpåverkad.

26 1000 S42 - Kvarts Nodul 1 105,5 0 0 Drar delvis åt kvartsit.

27 1000 S42 - Kvarts Splitter 1 0,7 1 0 Relativt hårt eldpåverkad.

28 1038 S41 - Kvarts Avslag 1 5,2 1 0 Tydligt.

29 1038 S41 - Kvarts Fragment 1 2 0 0 -

30 1038 S41 - Kvarts Nodul 1 46,9 0 0 Drar delvis åt kvartsit.

31 1036 S41 ? Flinta Kärna 1 36,1 0 1 Spån-/mikrospånkärna.

32 1126 S19 L3-4 Flinta Avslag 1 1,6 0 0 -

33 1126 S19 L3-4 Flinta Kärnfragment 1 23,3 0 0 -

34 1126 S19 L3-4 Flinta Fragment 7 71 0 2 -

35 221 S7 L2-L3 Flinta Avslag 2 4,2 0 0 -

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

36 221 S7 L2-L3 Flinta Avfall 1 35,1 0 0 -

37 221 S7 L2-L3 Flinta Fragment 5 22,7 1 0 -

38 221 S7 L2-L3 Bergart Fragment 1 28,2 0 0 -

39 319 S13 L2 Flinta Avslag 2 17,1 0 0 -

40 319 S13 L2 Flinta Fragment 1 1,5 1 0 -

41 593 A484 - Flinta Avslag 1 1,2 0 0 -

42 593 A484 - Flinta Splitter 1 0,3 1 0 -

43 237 S9 L2-L3 Kvarts Kärnfragment 1 15,8 0 0 Bipolär och plattform.

44 237 S9 L2-L3 Kvarts Fragment 1 9,1 1 0 -

45 635 A641 L2? Flinta Spån 1 1,4 0 0
Rensfynd yta. Proximal
del med svag retusch, ev
skrapa?

46 635 A641 L2? Flinta Avslag 3 5 0 0 1 patinerad och ev svallad.

47 635 A641 L2? Flinta Fragment 1 2,5 0 0 -

48 355 S18 L4 Flinta Avslag 1 6 0 0 -

49 355 S18 L4 Flinta Kärnfragment 1 9,1 0 0 -

50 827 A1307 - Flinta
Fragment med re-
tusch

1 10 0 0 -

51 827 A1307 - Flinta Spån 1 7,4 0 1
Fragment, distal del. Ev
retusch.

52 109 S1 L2 Flinta Mikrospån 1 0,6 0 0
Fragment, medial del med
retusch. Mikrolit?

53 109 S1 L2 Flinta Spån 1 1,7 0 0
Litet fragment, medial del.
Patinerat.

54 109 S1 L2 Flinta Fragment 2 2 0 0 -

55 109 S1 L2 Flinta Avslag 2 28,3 0 0 -

56 109 S1 L2 Flinta Splitter 1 0,6 1 0 -

57 186 S3 L4 Kvarts Stickel 1 17 0 0 -

58 177 S3 L2 Flinta Skrapa 1 18,6 0 0 -

59 311 S12 L2? Kvarts Kärnfragment 1 11,7 0 0 Plattform.

60 181 S3 L2 Bergart Avslag 1 22 0 0 Retusch?

61 539 A533 L4 Flinta Spån 1 1,6 0 0 Fragment.

62 539 A533 L4 Flinta Fragment 2 1,3 0 0 -

63 539 A553 L4 Flinta Splitter 2 1 0 1 -

64 320 S13 L2? Flinta Kärna 1 6 1 0 Bipolär.

65 320 S13 L2? Flinta Fragment 4 25,1 1 0 1 patinerad.

66 320 S13 L2? Flinta Splitter 4 1 0 0 2 patinerade.

67 818 R772 L3 Flinta Spån 1 4,1 1 0

Rensfynd över A1307.
Fragment, medial del. Mkt
fin kvalité, ev bifacial och
retusch.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

68 818 R772 L3 Flinta Avslag 2 9,7 0 0 -

69 818 R772 L3 Flinta Fragment 8 23,1 3 0 -

70 818 R772 L3 Flinta Splitter 1 0,2 0 0 -

71 270 S10 L2 Kvarts Fragment 2 6,8 2 0 Svårt eldpåverkade.

72 277 S10 L3 Kvarts Avslag 1 24,2 0 0 Ev kniv?

73 361 S18 L4 Keramik - 4 43,8 0 0
Grov magring. Ej granska-
de av KKS.

74 361 S18 L4
Bränd
lera

Fragment 1 1,8 1 0 Ej granskad av KKS.

75 202 A567 - Flinta Avslag 1 1,8 0 0 -

76 202 A567 - Flinta Fragment 1 0,6 0 0 -

77 202 A567 - Flinta Splitter 4 0,5 0 0 -

78 281 S10 L4 Bergart Avslag 1 77,8 0 0 -

79 541 S19 L1 Kvarts Kärna 1 15,8 1 0
Bipolär. Svårt eldpåverkad.
Framkom mot häll.

80 820 R772 L3 Kvarts Fragment 1 6,8 0 0 -

81 312 S12 L2? Flinta Fragment 3 17,2 2 0 -

82 312 S12 L2? Flinta Splitter 1 0,5 1 0 -

83 681 A670 - Kvarts Kärna 1 50,8 0 0 Plattform.

84 548 S3 L4 Flinta Avslag 3 20,7 0 1 1 med ev retusch.

85 548 S3 L4 Flinta Kärna 1 30 0 0 Avslagskärna.

86 548 S3 L4 Flinta Kärnfragment 1 1,7 0 0 -

87 548 S3 L4 Flinta Fragment 4 9,2 0 1 -

88 1306 S16 - Flinta Avslag 1 1,3 0 0 Mot häll.

89 284 S10 L2 Bergart Avslag 1 67,1 0 0 -

90 540 S19 L1 Flinta Fragment 1 1,2 1 0 Mot häll.

91 540 S19 L1 Flinta Splitter 1 0,2 1 0 Mot häll.

92 343 S16 L1 Kvarts Avslag 1 21,3 0 0 -

93 358 S18 L1 Flinta Spån 1 2,1 0 0 -

94 358 S18 L1 Flinta Avslag 2 5,4 0 0 -

95 882 R772 L4 Flinta Spån 1 1 0 0 -

96 882 R772 L4 Flinta Fragment 3 7,9 1 1 -

97 815 S15 - Flinta Skrapa 1 10 0 0 Ngt fragmenterad.

98 787 R783 L4 Flinta Spån 1 6,5 0 0 Intakt.

99 787 R783 L4 Flinta Skrapa 1 27,7 0 0 -

100 787 R783 L4 Flinta Avslag 10 35,9 1 0
Flera av liknande karaktär.
Indikerar slagplats.

101 787 R783 L4 Flinta Fragment 9 50,5 0 0
Flera av liknande karaktär.
Indikerar slagplats.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

102 334 S14 L4 Kvarts Avslag 1 36,7 0 0 -

103 334 S14 L4 Kvarts Fragment 1 53,3 1 0 Svårt eldpåverkad.

104 236 S9 L3 Flinta Borr 1 19,2 0 1 Patinerad.

105 236 S9 L3 Flinta Avslag 2 12,6 0 0 -

106 236 S9 L3 Flinta Kärnfragment 1 49,6 0 0 -

107 236 S9 L3 Flinta Fragment 8 18 0 1 -

108 589 A375 - Flinta Avslag 5 32 0 2 -

109 589 A375 - Flinta Fragment 6 27,6 0 5 -

110 589 A375 - Flinta Kärnfragment 1 5,8 0 1 -

111 589 A375 - Flinta Splitter 2 0,6 1 2 -

112 1037 S41 L1 Flinta Avslag 3 33,3 1 0 -

113 1037 S41 L1 Flinta Fragment 1 1,8 0 0 -

114 547 S3 L3 Flinta Avslag 2 8,7 0 0 -

115 547 S3 L3 Flinta Fragment 6 23,5 0 0 1 patinerad.

116 185 S3 L4 Flinta Avslag med retusch 1 8,3 0 0 Bruksretusch.

117 185 S3 L4 Flinta Avslag 6 51,1 0 2 2 patinerade.

118 185 S3 L4 Flinta Fragment 8 51,2 1 2 3 patinerade.

119 328 S14 L4 Bergart Avslag 2 175,7 0 0 Ngt osäkra

120 327 S14 L4 Flinta Skrapa 1 14,1 0 0 -

121 327 S14 L4 Flinta Avslag 3 19,7 0 0 -

122 327 S14 L4 Flinta Fragment 5 77,6 1 1 -

123 327 S14 L4 Flinta Kärna 1 59,8 0 0 Avslagskärna.

124 327 S14 L4 Flinta Kärnfragment 1 48,1 0 0 -

125 514 A507 - Flinta Avslag 2 42,5 0 0
1 stort avslag av fin kva-
lité.

126 514 A507 - Flinta Kärnfragment 1 45 0 0 -

127 514 A507 - Flinta Fragment 7 26,1 1 0 1-2 ev kärnfragment.

128 514 A507 - Flinta Splitter 4 0,8 0 0 -

129 514 A507 - Kvarts Fragment 1 27,9 1 0 -

130 514 A507 - Bergart Knacksten 2 396,8 0 0 -

131 252 S10 L2 Flinta Fragment 4 26,7 1 0 -

132 252 S10 L2 Flinta Splitter 1 0,3 1 0 -

133 483 A446 L2 Flinta Skrapa 1 9,3 0 0 -

134 483 A446 L2 Flinta Spån 1 1,6 0 0
Fragment (distal?). Re-
tusch på långsidor.

135 483 A446 L2 Flinta Splitter 5 1,5 0 0 -

136 483 A446 L2 Flinta Avslag 7 31,6 1 0
1 ev bifacial 1 ev spån-
fragment (proximal del).

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

137 483 A446 L2 Flinta Fragment 22 222,4 0 1
Flera av liknande karaktär.
Indikerar slagplats.

138 483 A446 L2 Flinta Kärnfragment 1 8,7 0 0 Spånkärna.

139 574 S7 L2 Flinta Avslag med retusch 1 15,9 0 0 -

140 574 S7 L2 Flinta Avslag 1 1,6 0 0 -

141 574 S7 L2 Flinta Fragment 4 42,8 1 0 -

142 574 S7 L2 Flinta Splitter 1 0,1 0 0 -

143 333 S14 L4 Flinta Skära 1 6,4 0 0 Fragment.

144 333 S14 L4 Flinta Avslag 4 12,4 1 0 1 bifacial.

145 333 S14 L4 Flinta Kärnfragment 5 168,6 1 0 -

146 333 S14 L4 Flinta Kärna 1 72,7 0 0 Patinerad.

147 333 S14 L4 Flinta Nodul 1 28,7 0 0 -

148 333 S14 L4 Flinta Fragment 20 200,8 1 0 Minst 1 bifacial.

149 1365 S43 - Kvarts Fragment 1 7,6 0 0 -

150 1363 S43 - Flinta Fragment 3 12,2 2 0 -

151 360 S18 L1-L2 Kvarts Fragment 1 51,8 1 0 Svårt eldpåverkad.

152 691 A682 - Flinta Skrapa 1 9,6 0 0 Bifacial?

153 691 A682 - Flinta Avslag 2 17,5 0 0 -

154 691 A682 - Flinta Fragment 3 2,9 2 0 -

155 691 A682 - Flinta Splitter 1 0,3 1 0 -

156 353 S18 L2 Flinta Fragment 4 12,9 0 0 -

157 283 S10 L4 Flinta Avslag 2 22,8 0 0 -

158 283 S10 L4 Flinta Fragment 6 44,8 3 0 -

159 1130 A1113 - Flinta Skrapa 1 125,9 0 0 -

160 1067 S17 - Flinta Skrapa 1 26,9 0 0
Framkom mot under-
grund, direkt under härd
A1057.

161 588 A395 - Flinta Avslag 2 10,8 0 0
Bifaciala. 1 ev en borr?
Patinerade.

162 588 A395 - Flinta Kärnfragment 2 12,6 0 2
spån-/mikrospånkärna. 1
med ev retusch?

163 634 S10 L2-L3 Flinta Avslag 3 14,8 0 0 Från profil.

164 634 S10 L2-L3 Flinta Kärnfragment 1 3,7 1 0 Från profil.

165 345 S17 L1 Flinta Fragment 3 25,7 0 1
1 patinerad, 1 med ev re-
tusch.

166 345 S17 L1 Flinta Avslag 1 9,2 0 0 -

167 506 A472 - Flinta Avslag 12 38,3 1 0 1 bifacial.

168 506 A472 - Flinta Kärna 1 20,8 0 0
Bifacial. Kan vara del av
föremål.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

169 506 A472 - Flinta Kärnfragment 2 82,8 1 0 1 bifacial.

170 506 A472 - Flinta Splitter 12 3,2 2 0 -

171 506 A472 - Flinta Fragment 22 91,7 1 0 -

172 506 A472 - Bergart Kärna 1 252,2 0 0 Porfyr.

173 594 A484 - Flinta fragment 1 5,3 0 0 -

174 279 S10 L4 Bergart Yxa 1 121,4 0 0
Intakt, liten. Fint slipad
egg.

175 279 S10 L4 Bergart Avslag 1 88,9 0 0 -

176 279 S10 L4 Flinta Fragment 3 17,3 0 0 -

177 279 S10 L4 Flinta Avslag 2 2,3 0 0 -

178 201 S4 L3 Flinta Kärnfragment 1 36,3 0 0 Spånkärna, avslag.

179 201 S4 L3 Flinta Avslag 3 14,1 1 0 -

180 201 S4 L3 Flinta Fragment 4 26 2 0 -

181 825 R772 A1307 Flinta Kärnfragment 3 35,1 0 0 Avslag-/spån.

182 825 R772 A1307 Flinta Avslag 9 27,4 2 0 -

183 825 R772 A1307 Flinta Mikrospån 1 0,1 0 0 Mkt litet.

184 825 R772 A1307 Flinta Fragment 17 58,9 3 0 -

185 825 R772 A1307 Flinta Splitter 15 3,9 6 0 -

186 704 S14 L4 Flinta Avslag med retusch 2 89,6 0 0 -

187 704 S14 L4 Flinta Kärnfragment 2 30 0 0 Spånkärna.

188 704 S14 L4 Flinta Avslag 9 70,6 0 0 -

189 704 S14 L4 Flinta Fragment 26 269,7 4 0 1 patinerad.

190 704 S14 L4 Keramik - 1 4,5 1 0
Oidentifierat föremål. Ev
degelfragment?

191 588 S3 L2 Flinta Kärnfragment 2 9,2 0 0
I lagerrest över A395. 1
mikrospån.

192 588 S3 L2 Flinta Avslag 6 12,5 1 1 -

193 588 S3 L2 Flinta Splitter 3 0,6 2 0 Patinerade.

194 588 S3 L2 Flinta Fragment 8 13,8 2 1
3 patinerade, 1 med ev
retusch.

195 269 S10 L2 Flinta Fragment 7 63,5 1 3 -

196 269 S10 L2 Flinta Avslag 4 11,3 0 0 -

197 269 S10 L2 Flinta Splitter 1 0,1 1 0 -

198 269 S10 L2 Flinta Skrapa 1 16,6 0 1 -

199 269 S10 L2 Kvarts Fragment 1 11,6 1 0 Hårt eldpåverkad.

200 269 S10 L2 Keramik - 2 2,4 0 0 Ej granskad av KKS.

201 829 S10 L2/L4 Flinta Avslag med retusch 1 6,8 0 0 Bifacialt slagen.

202 829 S10 L2/L4 Flinta Avslag 9 56,4 0 1 -

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

203 829 S10 L2/L4 Flinta Kärnfragment 1 5,5 0 0 -

204 829 S10 L2/L4 Flinta
Fragment med re-
tusch

4 44,6 0 0 1 ev del av kniv/stickel.

205 829 S10 L2/L4 Flinta Spån 2 2,3 0 0 Fragment, distal del.

206 829 S10 L2/L4 Flinta Skrapa 1 3,1 0 0
Fragment. Ev del av större
föremål.

207 829 S10 L2/L4 Flinta Splitter 2 0,6 0 0 -

208 829 S10 L2/L4 Flinta Fragment 22 107,2 3 1 -

209 829 S10 L2/L4 Keramik - 1 5,5 0 0 Ej granskad av KKS.

210 829 S10 L2/L4
Bränd
lera

- 3 1,2 0 0 Ej granskad av KKS.

211 228 S8 L2-L3 Flinta Kärna 2 90,1 0 0 Avslagskärna.

212 228 S8 L2-L3 Flinta Avslag 1 1,4 0 0 Eg. kärnfragment.

213 228 S8 L2-L3 Flinta Fragment 5 23,4 1 0 -

214 272 S10 L2 Flinta Skrapa 1 30,6 0 0
Bifacial. Kan vara del av
föremål.

215 272 S10 L2 Flinta Avslag 2 6 0 0 -

216 272 S10 L2 Flinta Spån 1 0,5 0 0
Litet fragment, distal del.
Retusch?

217 272 S10 L2 Flinta Splitter 2 0,7 2 0 -

218 272 S10 L2 Flinta Fragment 10 87,6 2 1 -

219 118 S2 L2 Flinta
Fragment med re-
tusch

1 18,3 0 0
Sannolikt del av större
skrapa.

220 118 S2 L2 Flinta Avslag med retusch 1 8,6 0 0 -

221 118 S2 L2 Flinta Avslag 4 11,7 0 0 -

222 118 S2 L2 Flinta Fragment 9 27,1 3 2 3 patinerade.

223 178 S3 L2 Flinta Avslag med retusch 1 15 1 0
Osäker, retusch kan vara
eldsprängning.

224 178 S3 L2 Flinta Avslag 5 23,6 0 0 1 patinerad.

225 178 S3 L2 Flinta Kärnfragment 1 3,3 0 0 Kan vara spånfragment.

226 178 S3 L2 Flinta Fragment 6 87,5 1 1 1 patinerad.

227 ? S3 L3 Flinta Kärna 1 12,6 0 0 Avslagskärna.

228 ? S3 L3 Flinta Skrapa 3 27,3 0 0 -

229 ? S3 L3 Flinta Avslag 4 13,6 0 1 1 patinerad.

230 ? S3 L3 Flinta Fragment 9 30,8 3 3 2 patinerade.

231 183 S3 L4 Flinta Kärnfragment 5 31,7 0 1 4 patinerade.

232 183 S3 L4 Flinta Avslag 17 78,8 1 5 5 patinerade, 3 hälleflinta.

233 183 S3 L4 Flinta Spån 8 42,1 1 3
4 patinerade. 1 med en
retusch.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

234 183 S3 L4 Flinta Mikrospån 2 0,4 0 0
Patinerade fragment,
proximala delar.

235 183 S3 L4 Flinta Spån 1 0,8 0 0
Patinerad medial del, med
dubbelsidig retusch samt
inhak. Mikrolit?

236 183 S3 L4 Flinta Avslag med retusch 2 41,5 0 2 1 ev borr?

237 183 S3 L4 Flinta Splitter 6 1,9 5 1 -

238 183 S3 L4 Flinta Fragment 35 60,2 4 7
14 patinerade. Enstaka
hälleflinta.

239 183 S3 L4 Kvarts Avslag 1 4,8 0 1 -

240 276 S10 L3-L4 Flinta Avslag med retusch 1 5,7 0 0 -

241 276 S10 L3-L4 Flinta Borr 1 11,6 0 1 Hårt svallad.

242 276 S10 L3-L4 Flinta Splitter 2 0,5 1 0 -

243 276 S10 L3-L4 Flinta Kärnfragment 4 89,4 0 0 1 patinerad.

244 276 S10 L3-L4 Flinta Avslag 6 78,1 0 0 -

245 276 S10 L3-L4 Flinta Fragment 13 122,4 2 1 1 patinerad.

246 276 S10 L3-L4 Kvarts Avslag 1 2,3 1 0 Hårt eldpåverkad.

247 280 S10 L4 Flinta Spån 1 3,8 0 0 -

248 280 S10 L4 Flinta Kärnfragment 1 7,6 0 0 Spånkärna.

249 280 S10 L4 Flinta Tvärpil 1 1,6 1 0 Osäker, stor eldpåverkan.

250 280 S10 L4 Flinta
Fragment med re-
tusch

1 1,1 0 0
Fin kvalité. Dubbelsidig re-
stusch. Stickel?

251 280 S10 L4 Flinta Avslag 22 189.9 0 0 2 patinerade. 1 bifacial.

252 280 S10 L4 Flinta Skrapa 1 45,6 0 0 -

253 280 S10 L4 Flinta Yxa 1 57,8 0 0 Kärnyxa

254 280 S10 L4 Flinta Fragment 31 161,3 5 0 2 patinerade. 1 bifacial.

255 182 S3 L4 Flinta Avslag med retusch 3 32,1 0 0 2 patinerade, 2 ev knivar.

256 182 S3 L4 Flinta Spån 2 3,1 0 1 1 patinerad, 1 hårt svallad.

257 182 S3 L4 Flinta Avslag 21 111,1 0 3 11 patinerade.

258 182 S3 L4 Flinta Kärnfragment 6 66,9 0 1
3 patinerade. Spån- och
mikrospån.

259 182 S3 L4 Flinta Kärna 3 130 0 0
2 patinerade. 2 förarbe-
ten, 1 avslagskärna.

260 182 S3 L4 Flinta Fragment 46 159,3 9 9
25 patinerade. Enstaka
med ev retusch.

261 824 A1307 -
Bränd
lera

Fragment 1 28,5 1 0
Osäker på material. Hårt
sintrad lera?

262 187 S2 L2 Bergart Fragment 1 9 0 0 Tolkning oklar.

Bilaga 4b. Fyndlista Jörlanda 379

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

1 1298 S25 L3 Flinta Kniv 1 23,9 0 0 -

2 1298 S25 L3 Flinta Borr 2 55,8 0 0 1 mkt hårt nött.

3 1298 S25 L3 Flinta Stickel 2 7,1 0 0 -

4 1298 S25 L3 Flinta Splitter 2 0,9 0 0 -

5 1298 S25 L3 Flinta Kärnfragment 8 139,6 1 0
F a spånkärnor, 2 ev
handtagskärnor.

6 1298 S25 L3 Flinta Avslag 16 114,6 0 0 -

7 1298 S25 L3 Flinta Skrapa 1 5,7 0 0 -

8 1298 S25 L3 Flinta Bultsten 1 87,2 0 0 Endast fragment.

9 1298 S25 L3 Flinta Nodul 1 75 0 0 -

10 1298 S25 L3 Flinta Fragment 32 247,5 2 0 -

11 1298 S25 L3 Kvarts Fragment 1 2,5 0 0 -

12 1295 S24 L4 Flinta Avslag med retusch 1 14,3 0 0 Kniv?

13 1295 S24 L4 Flinta
Spån/spånfrag-
ment

2 6,5 0 0 -

14 1295 S24 L4 Flinta Avslag 7 10,6 0 1 2 patinerade.

15 1295 S24 L4 Flinta Splitter 3 1,3 1 0 -

16 1295 S24 L4 Flinta Fragment 41 180,8 2 27 7 patinerade,

17 1295 S24 L4 Kvarts Fragment 1 3,3 0 0 Ev retusch.

18 1270 S20 L4-5 Flinta Avslag med retusch 1 1,7 0 0 Ev borr? Patinerad.

19 1270 S20 L4-5 Flinta Avslag 6 50 0 0 1 bifacial, 1 patinerad.

20 1270 S20 L4-5 Flinta Kärna 1 68 0 0 Avslagkärna.

21 1270 S20 L4-5 Flinta Avfall 2 48,7 0 0 -

22 1270 S20 L4-5 Flinta Fragment 18 100,9 2 4 -

23 1270 S20 L4-5 Kvarts Fragment 1 38,9 1 0 Hårt eldpåverkad.

24 1271 S21 L3 Flinta Avslag 7 62,6 0 2 -

25 1271 S21 L3 Flinta Spån 2 11,9 0 0 1 patinerad.

26 1271 S21 L3 Flinta
Spånfragment med
retusch

1 1,8 0 0 Inhak med retusch.

27 1271 S21 L3 Flinta Splitter 6 3 5 0 -

28 1271 S21 L3 Flinta Kärnfragment 1 77,9 0 0 -

29 1271 S21 L3 Flinta Borr 1 10,1 0 1 Hårtsvallad, osäker.

30 1271 S21 L3 Flinta Fragment 16 97,6 4 5 -

31 1301 A1147 - Flinta Avslag 2 21,3 0 0 1 patinerad.

32 1301 A1147 - Flinta Fragment 3 17,4 0 0 -

33 1301 A1147 - Flinta Kärna 1 52,8 0 0 Plattform.

34 1282 A796 - Kvarts Kärna 1 43,3 1 0 Hårt eldpåverkad.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

35 1285 A791 - Flinta Spets 1 0,6 0 0 Avbruten.

36 1285 A791 - Flinta Avslag 3 43,3 0 1 1 patinerad.

37 1285 A791 - Flinta Fragment 2 2,5 0 0 Patinerade.

38 1285 A791 - Kvarts Fragment 1 0,6 0 0 -

39 1273 A753 - Kvarts Fragment 1 2,1 0 0 Osäker.

40 1293 A790 - Flinta Fragment 2 3,7 0 0 1 patinerad.

41 1293 A790 - Flinta Splitter 1 0,1 0 0 -

42 1347 A1139 - Kvarts Avslag 1 1,5 0 0 -

43 1272 S21 L3 Kvarts Fragment 2 9,5 0 0 Osäkra.

44 1283 A796 - Flinta Avslag 3 23,8 0 1 -

45 1283 A796 - Flinta Fragment 4 12,7 3 0 1 patinerad.

46 1294 A789 - Flinta Avslag 1 4,6 0 0 -

47 1294 A789 - Flinta Fragment 5 27,5 3 1 -

48 1346 A1139 - Flinta Avslag 2 24 0 1 -

49 1346 A1139 - Flinta Fragment 5 13,6 1 1 1 med ev retusch.

50 1346 A1139 - Flinta Splitter 1 0,1 0 0 -

51 1247 S23 L5:1 Flinta Kärna 1 8,7 0 0 Liten avslagskärna.

52 1247 S23 L5:1 Flinta Mikrospån 1 0,3 0 0 Intakt.

53 1247 S23 L5:1 Flinta Kniv 1 4,9 0 0 -

54 1247 S23 L5:1 Flinta Avslag 8 40,3 1 3 -

55 1247 S23 L5:1 Flinta Kärnfragment 5 170,4 0 1 Spånkärna etc.

56 1247 S23 L5:1 Flinta Fragment 17 99,8 2 3 3 med ev retusch.

57 1286 A791 - Flinta Avslag 6 76,1 0 0 2 patinerade.

58 1286 A791 - Flinta Kärna 1 23,8 0 1 -

59 1286 A791 - Flinta Fragment 6 23,4 1 3 -

60 1249 S23 L5:2 Flinta Stickel 2 4,2 0 1 1 patinerad.

61 1249 S23 L5:2 Flinta Mikrospån 1 0,7 0 0 Patinerat, ngt osäkert.

62 1249 S23 L5:2 Flinta Splitter 1 0,3 0 0 Patinerat.

63 1249 S23 L5:2 Flinta Skrapa 1 27,3 0 0
Kan vara kombinerad
stickel.

64 1249 S23 L5:2 Flinta Kärnfragment 9 100,2 1 3 -

65 1249 S23 L5:2 Flinta Avslag 27 209,5 0 5
2 patinerade, 1 finare kva-
lité än övriga. Flertal snar-
lika, slagplatsindikerande.

66 1249 S23 L5:2 Flinta Fragment 50 241,1 3 9 Enstaka patinerad.

67 1276 A755 - Flinta Avslag 1 3,1 1 0 -

68 1276 A755 - Flinta Fragment 1 0,9 1 0 -

69 1266 S23 L3 Flinta Avslag 2 27,1 0 0 -

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

70 1266 S23 L3 Flinta Fragment 2 34,8 0 0 1 patinerad.

71 1262 A1224 - Flinta Avslag 1 1 0 0 Patinerat.

72 1262 A1224 - Flinta Fragment 9 84,6 1 0
1 patinerad.1 med ev re-
tusch.

73 1262 A1224 - Bergart Avslag 1 8,8 0 0 Ej intakt.

74 1248 S23 L5 Kvarts Avslag 1 15,2 0 0 Tydligt.

75 1279 A762 - Kvarts Kärna 2 47,9 2 0 Svårt eldpåverkade.

76 1291 S22 L3-L4 Flinta Mikrospån 2 0,6 0 0 Fragment. 1 patinerad.

77 1291 S22 L3-L4 Flinta Kärna 2 21,7 0 2
Tydligt svallade. 1 avslags-
och 1 bipolär.

78 1291 S22 L3-L4 Flinta Avslag 8 41,7 1 4
1 patinerad, 2 av finare
kvalité än övriga.

79 1291 S22 L3-L4 Flinta Fragment 10 32,2 1 7 -

80 1269 S20 L4-L5 Kvarts Fragment 2 20,3 2 0 Svårt eldpåverkade.

81 1269 S20 L4-L5 Kvarts Splitter 1 0,9 1 0 -

82 1277 A762 - Flinta Kärnfragment 2 22,8 0 0 1 patinerad.

83 1277 A762 - Flinta Avslag 4 10,3 0 0 1 patinerad.

84 1277 A762 - Flinta Fragment 11 30,6 2 1 7 patinerade.

85 1277 A762 - Flinta Splitter 2 0,6 0 0 Patinerade.

86 1264 A1204 - Flinta Kärnfragment 2 48,1 0 1

1 av styckena (svallat
fragment från spånkärna)
har återanvänts som av-
slagskärna.

87 1264 A1204 - Flinta Avslag med retusch 1 0,8 0 0 Ev stickel.

88 1264 A1204 - Flinta Avslag 2 4,2 0 0 -

89 1264 A1294 - Flinta Fragment 2 2,5 1 0 1 patinerat.

90 1267 A1178 - Flinta Skrapa 1 4,3 0 0 -

91 1267 A1178 - Flinta Avslag 2 11 0 0 -

92 1267 A1178 - Flinta Spån 1 5,5 0 0 Retusch? Kniv?

93 1267 A1178 - Flinta Fragment 3 3,9 0 1 -

94 1274 A753 - Flinta Mikrospån 1 0,8 0 0
Segment (medial del)
med retusch.

95 1274 A753 - Flinta Avslag 2 35,9 1 0 -

96 1274 A753 - Flinta Fragment 1 1,8 0 1 -

97 987 S26 L2-L3 Flinta Kärnfragment 2 54,6 0 0 1 patinerad.

98 987 S26 L2-L3 Flinta Fragment 1 2 0 0 Patinerad.

99 987 S26 L2-L3 Kvarts Kärnfragment 1 12,1 0 0 -

100 1299 S25 L3 Kvarts Kärna 2 183 2 0 Svårt eldpåverkade.

101 1299 S25 L3 Kvarts Kärnfragment 1 18,2 0 0 Plattform.

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

102 1299 S25 L3 Kvarts Fragment 2 11,9 1 0 Svårt eldpåverkad.

103 1268 S20 L5 Flinta Avslag 1 30,8 0 1 Ev kärnfragment.

104 1268 S20 L5 Flinta Kärnfragment 4 97,9 0 0 Spån etc. 1 patinerad.

105 1268 S20 L5 Flinta Fragment 5 17,4 0 1 -

106 1250 S23 L5 Bergart Avslag 7 156,8 0 0
1 kan vara förarbete till
yxa?

107 1250 S23 L5 Bergart Yxförarbete? 1 356,7 0 0 -

108 1289 S22 L5-L6 Flinta Kärna 1 12,5 0 0 Avslags.

109 1289 S22 L5-L6 Flinta Kärnfragment 2 20 0 2 -

110 1289 S22 L5-L6 Flinta Splitter 1 0,5 0 0 Patinerat.

111 1289 S22 L5-L6 Flinta Avslag 19 129,8 1 6 4 patinerade

112 1289 S22 L5-L6 Flinta Avslag med retusch 1 1,3 0 1 -

113 1289 S22 L5-L6 Flinta Fragment 12 35 1 6 3 patinerade.

114 1290 S22 L6 Flinta Stickel 1 10,2 1 0 Hårt eldpåverkad.

115 1290 S22 L6 Flinta Kärnfragment 3 15,2 0 2 Spån etc. 1 patinerad.

116 1290 S22 L6 Flinta Splitter 1 0,3 1 0 Patinerat.

117 1290 S22 L6 Flinta Avslag 22 123 1 6

Flertal avslag (minst 5)
från samma ämne. 2 av
finare kvalité än övriga. 5
patinerade.

118 1290 S22 L6 Flinta Fragment 19 68,3 5 8

Flera fragment (minst 3)
från samma ämne. 3 av
finare kvalité än övriga. 2
patinerade.

Bilaga 4c. Fyndlista Jörlanda 158

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

1 1336 A1328 - Kvarts Avslag 1 12,5 0 0 Ev kniv?

2 1338 A893 - Flinta Avslag 1 1,6 1 0 -

3 1319 A967 - Flinta Avslag 1 6 0 0 Patinerad, krosskador?

4 1320 A967 - Kvarts Kärnfragment 1 9,8 1 0 Ngt osäker.

5 1320 A967 - Kvarts Brytkvarts 1 4 0 0 Osäker.

6 1342 A949 - Flinta Spån 1 4,7 0 0 Samma flinttyp som F8.

7 1342 A949 - Flinta Kärnfragment 1 1,6 0 0 Spånkärna.

8 1342 A949 - Flinta Avslag 1 5,5 0 0 Bifacialt slagen. Se F6.

9 1342 A949 - Flinta Fragment 2 1 1 0 1 ev spånfragment?

10 984 S30 - Flinta Avslag 2 3,4 0 0 Bra kvalité.

11 984 S30 - Flinta Fragment 2 1,2 1 0 -

12 977 S39 - Flinta Avslag 4 32,8 0 0 1 lätt patinerat.

13 977 S39 - Flinta Kärna 1 22,9 0 0 -

14 978 S39 - Kvarts Avslag 2 3,3 2 0 -

15 978 S39 - Kvarts Kärna 1 26,3 1 0 Plattform.

16 981 S28 - Flinta Fragment 1 4,5 0 0 -

17 1339 S32 - Flinta Kärna 1 37,2 0 0 Plattform, flera riktningar.

18 1339 S32 - Flinta Fragment 1 25,6 0 0 -

19 975 S40 - Flinta Avslag 1 4,7 0 0 -

20 975 S40 - Flinta Fragment 4 17,9 4 0 -

21 982 S29 - Flinta Fragment 1 5 1 0 -

22 1343 S40 - Kvarts Avslag 1 5,2 0 0
Kärnfragment, bipolär
kärna?

23 986 S32 - Flinta Avslag 1 9,1 0 0 Bifacialt slagen?

24 979 S27 - Flinta Avslag 1 17,7 0 0 -

25 979 S27 - Flinta Splitter 1 0,1 1 0 -

26 962 S37 - Flinta Avslag 1 2,4 1 0 -

27 962 S37 - Flinta Fragment 1 2,4 0 0 -

28 983 S30 - Kvarts Avslag 1 19,1 1 0 Bipolär?

29 983 S30 - Kvarts Fragment 5 49,6 0 0 -

30 973 S38 - Kvarts Kärna 1 239,8 1 0 Plattform.

31 973 S38 - Kvarts Fragment 2 34,1 1 0 1 brytkvarts.

32 976 S39 - Kvarts Knacksten 1 391,2 0 0 Intakt.

33 980 S28 - Bergart Fragment 1 373,8 0 0 Del av slipsten.

34 985 S20 - Kvarts Avslag 1 6,6 0 0
Ej intakt, dock trolig re-
tusch. Skrapa?

Fnr
Fynd
enhet

Kontext Lager Material Sakord Antal Vikt (g)
Antal
brända

Antal
svallade

Kommentar

35 985 S20 - Kvarts Fragment 25 774,1 7 0
Inslag av brytkvarts. Tro-
ligen även flera kärnfrag-
ment.

36 985 S20 - Kvarts Splitter 4 3,7 1 0 -

Bilaga 5. Rapport KKS

Keramik och bränd lera från Jörlanda 158 m.fl. FU

Torbjörn Brorsson, Keramiska Studier

Keramik
Keramiken har varit föremål för en förhållandevis översiktlig registrering, där syftet har varit
att bestämma dess datering, men det har även noterats kärltyper och vissa andra iakttagelser.
Från undersökningen påträffades ett stort keramikmaterial, som fördelades på 233
keramikskärvor med en vikt av 1952 g. Materialet har daterats från MN I till och med yngre
järnålder.

Den äldsta keramiken (20 skärvor) från undersökningen har daterats till MN I-II och från
denna period finns det bland annat en skärva (F20) med kryssdekor i fält, en med vinkelstreck
(F84) (Fig. 1), en med streck (F83) samt en med tandstämpel (F64). Keramikskärvorna har
bedömts vara trattbägarkeramik och speciellt F84 kan klassificeras som megalitgravskeramik
och dekortypen förekommer på både fotskålar och trattbägare i gånggrifter. Keramiken kan
även uppträda på boplatser och en sådan är Henrietteberg i Lundby på Hisingen. Här
undersöktes på 1920-talet en trattbägarboplats med samma typ av dekor på keramiken som i
Jörlanda (Andersson 2005:77 f).
Keramik med tandstämpeldekor är också en typ av keramik som förekommer under MN. I
Jörlanda har det även påträffats oornerad trattbägarkeramik från MN I-II och denna har
identifierats utifrån sitt grova gods, bestående av stora (3,5-5 mm) bergartskorn som siktats
innan de tillsatts till leran. Keramik av denna typ fanns i L3, L4, A507, A1057 och i A1307.

Fig. 1. Keramik med kryssdekor, F84. Skärvan tillhör trattbägarkulturen och den dateras generellt till
MN I-II.

Nästa fas i keramikmaterialet från Jörlanda utgörs av yngre bronsålder och förromersk
järnålder. Det är bland annat förekomsten av rabbad keramik som påvisar denna datering men
flertalet av skärvorna från denna tid var glättade. I A762 från NY 4 fanns en skärva (F79) med
spår efter en knopp eller ett öra. Detta kärl kan sannolikt dateras till yngre bronsålder eller
förromersk järnålder. Från samma tid fanns två skärvor (F13) som påträffades i L2, och
skärvorna hade tillhört en skål. Det fanns även en skärva (F81) i L4 som var ornerad med
nagelintryck på buken och denna skärva är sannolikt från förromersk järnålder. I L2
påträffades en mynningsskärva (F61) med rakt mynningsparti och denna kan dateras till
förromersk järnålder eller romersk järnålder. Kärlet var ett hushållskärl. Från samma
tidsperiod härrör en skärva (F50) med rörbensintryck (Fig. 2) och denna framkom i A1102.
En liknande skärva har påträffats på en boplats i Greby i Tanum sn. (Göteborgs stadsmuseum

inv.nr. 4619-4620). Skärvor med samma typ av dekor har även påträffats på gravfältet i
Nibble utanför Enköping i Uppland och denna typ av keramik har daterats till slutet av
bronsåldern (Brorsson & Eriksson 2011:437f).

Fig. 2. Skärva med rörbensintryck från A1102. Utifrån dekoren har den daterats till slutet av
bronsålder.

I L2, L4 och A1102 fanns sammanlagt sex skärvor från polerade koppar och dessa kan
klassificeras som finkeramik, avsedda för förvaring eller servering. Denna typ av keramik var
vanligt i gravar eller på boplatser från romersk järnålder och folkvandringstid. Skärvorna från
Jörlanda är intressanta i förhållande till andra platser i Bohuslän.

Den yngsta fasen utgörs av keramik som möjligtvis är från vendel- och vikingatid. Det skall
noteras att keramiken från denna tidsperiod är likartad med keramiken under förromersk
järnålder och det kan ske viss förväxling. I Jörlanda har dock keramiken från vendel- och
vikingatid ett något annorlunda gods än det förromerska och dessutom är den yngre
keramiken betydligt ojämnare på kärlväggen.
I grav A1 fanns flera skärvor (F2, F3) från samma kärl (Fig. 3). Detta kärl var 11 cm högt,
glättat och det hade en markerad bottenkant samt en utåtböjd mynningskant vilket var vanligt
under vendel- och vikingatid. Godset bestod av en lera som magrats med krossad bergart och
kärlväggen var ojämn och oornerad. Från detta kärl fanns 52 skärvor. I L3 fanns ytterligare en
mynningsskärva (F102) som kan vara från vendel- eller vikingatid. Mynningsskärvan var
inåtböjd och det kan noteras att liknande kärl fanns under förromersk järnålder.

Fig. 3. Keramikkärl i grav A1. Kärlet är troligtvis från vendel- och vikingatid, men en datering till
förromersk järnålder kan inte uteslutas. Skala 1:2.

Bränd lera
Från undersökningen framkom 41 bitar bränd lera som vägde 99 g. I L2 fanns en större bit av
en öppen och avlång degel (F1) (Fig. 4). Typen var väldigt vanlig under slutet av bronsåldern
och liknande deglar har bland annat påträffats i Lyse. På insidan av degeln fanns ett rödfärgat
lager och detta härrör från en kopparsmälta och därmed är det troligt att degeln används för
bronsgjutning. En ICP-analys har bekräftat att degeln användes för smältning av någon form
av kopparlegering (se nedan). Ytterligare en möjlig degel (F66) fanns i L2 och denna var
något sintrad.

Vid undersökningen påträffades även tre lerkulor (F25, F62, F86). Dessa har tolkats haft
någon form av rituell funktion och de dateras generellt till äldre järnålder. Lerkulorna fanns i
L2 och i A621.

I L2 påträffades flera fragment från vävtyngder. Den övriga brända leran på platsen utgjordes
av lerklining och anonyma lerklumpar.

Fig. 4. Degel från L2. Den har troligtvis använts för smältning av en kopparlegering och den har
daterats till slutet av bronsåldern.

ICP-analyser av degel från Jörlanda 158:1

För att påvisa om en möjlig degel från Jörlanda 158:1 varit i kontakt med metall eller ej har en
ICP-analys utförts (Tab. I). ICP-analys (Inductively Coupled Plasma) är en kemisk analys, där
sammansättningen av 45 olika oorganiska grundämnen fastställs. Vid analysen bestäms bland
annat halten av flera olika metaller, såsom silver, koppar, tenn, järn och zink. Därmed kan
analysen ge information om ett eventuellt metallhantverk. Anonyma fragment av bränd lera
som inte är möjliga att klassificera kan studeras och på så sätt kan eventuella ugnsväggar,
gjutformar eller deglar identifieras. ICP-analysen har utförts av OMAC-laboratories, Galway,
Irland, och tolkningen av resultaten har gjorts av Torbjörn Brorsson.

Degeln har jämförts med andra deglar från andra sydskandinaviska lokaler samt med bränd
lera som inte varit utsatt för kontakt med metall. I jämförelsematerialet ingå bland annat
deglar från den välkända lokalen i Lyse i södra Bohuslän samt med bränd lera från Tanum.
Därmed kan man se vilka halter av olika grundämnen som avviker från en normal och
opåverkad lera.

De grundämnen från degeln från Jörlanda 158:1 som avviker från det normala finns
markerade i gult i tabell I.

Silver (Ag)
I en normal lera är silverhalten lägre än 0,10 ppm. I provet från Jörlanda är halten silver 2,94
ppm vilket är betydligt högre. I degeln från Lyse var silverhalten ännu högre.

Arsenik (As)
Arsenik är ett grundämne som oftast är förknippat med metaller. Halten i en normal lera är
under 10 ppm, men i degeln från Jörlanda är 20,1 ppm arsenik.

Koppar (Cu)
I en normal lera uppgår halten koppar till maximalt 45 ppm. Degeln från Jörlanda uppvisar
betydligt högre halter i form av 1220 ppm och det är tydligt att denna degel använts för
smältning av koppar eller en kopparlegering.

Bly (Pb)
I en normal lera uppgår halten bly till endast 50 ppm och i degeln från Jörlanda var andelen
75,9 ppm och därmed har denna degel varit i kontakt med någon form av legering där även
bly ingick.

Rubidium (Rb)
Rubidium är en alkalimetall och i en normal lera är halten under 150 ppm. I degeln från
Jörlanda var halten näst det dubbla. Möjligtvis kan förekomsten av rubidium ha hört samma
men smältan inuti degeln.

Antimon (Sb)
I en normal lera är halten antimon 0,4 eller 0,5 ppm. I degeln från Jörlanda var andelen 25,5
ppm. Antimon är ett halvmetalliskt grundämne och det används ofta i bland annat
kopparlegeringar.

Tenn (Sn)
En vanlig metall i bronser är tenn och i degeln från Jörlanda är halten tenn avsevärt högre än
det normala. I en normal lera är halten av tenn under 5 ppm men i degeln från Jörlanda är det
470 ppm.

Tallium (Tl)
Tallium är ett metalliskt ämne som ofta är förknippat med koppar och bly. Eftersom dessa
halter var förhöjda i degeln från Jörlanda bör även tallium uppvisa förhöjda halter. I en
normal lera är andelen tallium cirka 0,6 ppm eller lägre. I degeln var halten tallium 1,28 ppm,
det vill säga det dubbla mot normalt.

Slutsats av ICP-analysen
Formen på föremålet F1 visar tydligt att det vart en degel, och denna har troligtvis använts för
smältning av någon form av kopparlegering. ICP-analysen visar på förhöjda halter av bland
annat koppar och tenn, men även andra metaller som härrör från smältningen uppvisar
förhöjda halter. Sammansättningen i metallerna mellan degeln i Jörlanda och den ena som
analyserats från Lyse (Lyse 2) är olika vilket tyder på att man smält kopparlegeringar med
olika sammansättningar.

Litteratur

Andersson, S. 2005. Yngre stenålder. Fångstmän och bönder. I: Andersson, S. & Ragnesten,
U. Fångstfolk och bönder. Om forntiden i Göteborg. Göteborgs stadsmuseum. Göteborg, s.
69-113

Brorsson, T. & Eriksson, T. 2011. Keramik – krukor och serviser. I: Artursson, M., Karlenby,
L. & Larsson, F. (red.). Nibble. En bronsåldersmiljö i Uppland. Riksantikvarieämbetet UV
Rapport 2011:111.

Artefact Site Sample Ag Al As Ba Be Bi Ca Cd Ce Co Cr Cu Fe Ga Ge Hg K La Li Mg Mn Mo Na

ppm % ppm ppm ppm ppm % ppm ppm ppm ppm ppm % ppm ppm ppm % ppm ppm % ppm ppm %

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden Herre 1 <0.5 4,65 <5 450 1,5 <2 0,9 <0.5 0 6 42 436 2,09 10 0 0 2,27 40 0 0,5 433 <1 0,56

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 1 0,07 7,26 2,4 560 2 0,15 0,96 0,03 79,2 10,8 47 136 3,81 20,8 0,12 0 2,83 38,7 23,7 0,89 591 2,89 1,62

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 2 0,06 6,91 2,6 550 2,14 0,18 1,02 <0.02 72,7 8,3 39 107,5 3,18 18,2 0,12 0 2,79 36,9 23,5 0,7 423 3,26 1,72

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 3 0,05 7,26 1,6 640 2,24 0,56 1,09 0,12 65,9 11,9 47 10,4 3,56 20,4 0,11 0 2,98 32,5 19,9 0,75 935 0,96 1,64

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 4 0,07 6,77 2 580 2,15 0,54 1,08 0,07 62,7 13,4 38 7,2 2,74 17,6 0,07 0 2,6 22,3 19,6 0,5 1250 1,76 1,69

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 5 0,09 7,26 1,6 600 2,35 0,54 0,76 0,02 61,4 10 52 15,9 3,47 21,9 0,1 0 3,15 28,4 21,2 0,97 430 6,03 1,53

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

1 <0.01 5,61 5,6 220 1,4 0,14 0,28 0,12 44,7 3,5 33 8,5 1,32 5,6 0,2 0 0,74 22,6 54,2 0,25 200 0,28 0,19

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

3 0,04 4,67 2,6 510 1,54 0,21 0,68 0,38 54,3 10,1 40 13,4 2,56 11,95 0,07 0 2,17 27,6 25,2 0,51 710 0,27 0,68

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

4 0,05 7,96 3,6 730 3,14 0,33 0,96 0,31 86,8 13,9 80 28,5 4,37 22,9 0,09 0 2,89 42,6 40,6 1 437 0,37 0,84

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 6 0,06 6,12 1,5 530 2,04 0,54 0,86 0,07 36,5 6,9 30 8,6 2,37 15,95 0,07 0 2,45 12,3 17,2 0,57 302 3,74 1,71

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 7 0,07 6,9 1,8 620 2,32 0,49 0,9 0,03 108,5 13,6 40 12,1 3,19 20,3 0,15 0 3 40,4 26,5 0,75 530 2,77 1,7

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 8 0,05 6,94 3,4 630 2,19 0,54 1,03 0,1 69,7 8,8 44 11,5 3,22 18,75 0,12 0 2,74 31,8 22,8 0,65 574 1,79 1,64

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 9 0,03 6,26 0,8 620 2,18 0,55 1,2 0,07 54,5 7,3 24 9 2,35 16,15 0,11 0 2,66 24,9 12,9 0,55 327 0,46 1,85

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 10 0,09 7,29 4,7 590 2,57 0,48 1,01 0,08 78,2 9,4 50 13,3 4,07 20 0,14 0 2,68 36,6 20 0,73 460 5,1 1,52

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 11 0,03 7,32 3,1 650 1,88 0,6 1,1 0,08 90,9 14,1 39 12,2 4,37 20,4 0,11 0 2,98 29,8 18,7 0,75 917 2,07 1,65

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 12 0,07 7,41 5,8 570 2,19 0,61 0,95 0,16 74,8 10,7 49 18,9 4,64 19,3 0,12 0 2,69 33,6 27,5 0,84 466 2,37 1,37

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 13 0,08 7,25 7,6 560 2,29 0,58 0,9 0,12 70,8 10,5 52 18 5,98 17,9 0,11 0 2,61 30,7 24,9 0,82 418 4,8 1,31

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 14 0,08 7,36 9,2 570 2,82 0,59 1,01 0,11 75,5 9,7 46 18,5 5,21 18,15 0,12 0 2,63 33,2 27,3 0,75 332 2,54 1,42

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 15 0,08 7,46 5,9 600 2,23 0,52 1,04 0,04 75,4 9,1 58 14,9 4,64 21,9 0,14 0 2,8 35,8 15,5 0,7 281 8,01 1,54

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

6 0,05 4,48 2,9 480 1,51 0,2 0,67 0,53 60 8,2 37 30,7 2,43 12,15 0,09 0 1,99 29,9 19 0,52 357 0,27 0,61

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

7 3,97 4,84 7,3 480 1,53 5,64 0,98 <0.5 76,1 9,5 40 866 2,62 12,05 0,14 0 2,28 42,1 20,5 0,56 476 0,87 0,67

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

9 0,03 4,94 2,2 540 1,65 0,19 0,81 0,28 70,4 11 45 19,3 2,56 13,5 0,07 0 2,06 27,8 24,2 0,57 574 0,61 0,65

Crucible

F1042

Yngsjö,

Skåne,

Sweden Yngsjo 1 0,03 7,14 2,1 710 3 0,15 1,1 0,02 133 4,1 9 38,3 1,85 19,05 0,15 0 3,78 63,1 24,5 0,3 485 0,41 2,17

Crucible

F1155

Yngsjö,

Skåne,

Sweden Yngsjo 2 1,01 7,12 18,3 980 2,48 0,18 2,91 <0.5 100,5 8 17 1400 2,49 19 0,16 0 3,75 47,8 21,3 0,58 673 0,69 2,31

Crucible

Lyse,

Bohuslän,

Sweden Lyse 1 0,8 7,16 35 518 4 <5 1,07 <1 91 4 14 39 1,58 21 4 <1 4,23 47 23 0,46 638 2 2,5

Crucible

Lyse,

Bohuslän,

Sweden Lyse 2 29,2 7,22 15 859 4 <5 1,63 <1 148 20 17 3415 1,89 17 3 <1 4,75 79 26 0,58 693 3 2,23

Burned

clay

Maxlab,

Lund,

Skåne,

Sweden Maxlab B9 <.5 6,43 <5 464 2 <5 0,61 <1 65 9 78 19 3,07 16 2 <1 2,33 37 35 0,88 217 <1 0,51

Crucible

F1

Jörlanda

158,

Stenungs

und,

Bohuslän,

Sweden Jor1 2,94 7,92 20,1 640 2,14 0,28 1,26 0,08 55,2 11,9 18 1220 1,89 22,2 0,1 0 5,41 21,1 18,5 0,47 474 0,46 2,2

Nb Ni P Pb Rb S Sb Sc Se Sn Sr Ta Te Th Ti Tl U V W Y Zn Zr

ppm ppm ppm ppm ppm % ppm ppm ppm ppm ppm ppm ppm ppm % ppm ppm ppm ppm ppm ppm ppm

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden Herre 1 0 18 1160 82 0 0,01 <5 7 0 0 105 0 0 <20 0,23 <10 <10 50 <10 0 35 0

Artefact Site Sample Ag Al As Ba Be Bi Ca Cd Ce Co Cr Cu Fe Ga Ge Hg K La Li Mg Mn Mo Na

ppm % ppm ppm ppm ppm % ppm ppm ppm ppm ppm % ppm ppm ppm % ppm ppm % ppm ppm %

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden Herre 1 <0.5 4,65 <5 450 1,5 <2 0,9 <0.5 0 6 42 436 2,09 10 0 0 2,27 40 0 0,5 433 <1 0,56

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 1 0,07 7,26 2,4 560 2 0,15 0,96 0,03 79,2 10,8 47 136 3,81 20,8 0,12 0 2,83 38,7 23,7 0,89 591 2,89 1,62

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 2 0,06 6,91 2,6 550 2,14 0,18 1,02 <0.02 72,7 8,3 39 107,5 3,18 18,2 0,12 0 2,79 36,9 23,5 0,7 423 3,26 1,72

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 3 0,05 7,26 1,6 640 2,24 0,56 1,09 0,12 65,9 11,9 47 10,4 3,56 20,4 0,11 0 2,98 32,5 19,9 0,75 935 0,96 1,64

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 4 0,07 6,77 2 580 2,15 0,54 1,08 0,07 62,7 13,4 38 7,2 2,74 17,6 0,07 0 2,6 22,3 19,6 0,5 1250 1,76 1,69

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 5 0,09 7,26 1,6 600 2,35 0,54 0,76 0,02 61,4 10 52 15,9 3,47 21,9 0,1 0 3,15 28,4 21,2 0,97 430 6,03 1,53

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

1 <0.01 5,61 5,6 220 1,4 0,14 0,28 0,12 44,7 3,5 33 8,5 1,32 5,6 0,2 0 0,74 22,6 54,2 0,25 200 0,28 0,19

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

3 0,04 4,67 2,6 510 1,54 0,21 0,68 0,38 54,3 10,1 40 13,4 2,56 11,95 0,07 0 2,17 27,6 25,2 0,51 710 0,27 0,68

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

4 0,05 7,96 3,6 730 3,14 0,33 0,96 0,31 86,8 13,9 80 28,5 4,37 22,9 0,09 0 2,89 42,6 40,6 1 437 0,37 0,84

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 6 0,06 6,12 1,5 530 2,04 0,54 0,86 0,07 36,5 6,9 30 8,6 2,37 15,95 0,07 0 2,45 12,3 17,2 0,57 302 3,74 1,71

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 7 0,07 6,9 1,8 620 2,32 0,49 0,9 0,03 108,5 13,6 40 12,1 3,19 20,3 0,15 0 3 40,4 26,5 0,75 530 2,77 1,7

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 8 0,05 6,94 3,4 630 2,19 0,54 1,03 0,1 69,7 8,8 44 11,5 3,22 18,75 0,12 0 2,74 31,8 22,8 0,65 574 1,79 1,64

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 9 0,03 6,26 0,8 620 2,18 0,55 1,2 0,07 54,5 7,3 24 9 2,35 16,15 0,11 0 2,66 24,9 12,9 0,55 327 0,46 1,85

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 10 0,09 7,29 4,7 590 2,57 0,48 1,01 0,08 78,2 9,4 50 13,3 4,07 20 0,14 0 2,68 36,6 20 0,73 460 5,1 1,52

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 11 0,03 7,32 3,1 650 1,88 0,6 1,1 0,08 90,9 14,1 39 12,2 4,37 20,4 0,11 0 2,98 29,8 18,7 0,75 917 2,07 1,65

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 12 0,07 7,41 5,8 570 2,19 0,61 0,95 0,16 74,8 10,7 49 18,9 4,64 19,3 0,12 0 2,69 33,6 27,5 0,84 466 2,37 1,37

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 13 0,08 7,25 7,6 560 2,29 0,58 0,9 0,12 70,8 10,5 52 18 5,98 17,9 0,11 0 2,61 30,7 24,9 0,82 418 4,8 1,31

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 14 0,08 7,36 9,2 570 2,82 0,59 1,01 0,11 75,5 9,7 46 18,5 5,21 18,15 0,12 0 2,63 33,2 27,3 0,75 332 2,54 1,42

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 15 0,08 7,46 5,9 600 2,23 0,52 1,04 0,04 75,4 9,1 58 14,9 4,64 21,9 0,14 0 2,8 35,8 15,5 0,7 281 8,01 1,54

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

6 0,05 4,48 2,9 480 1,51 0,2 0,67 0,53 60 8,2 37 30,7 2,43 12,15 0,09 0 1,99 29,9 19 0,52 357 0,27 0,61

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

7 3,97 4,84 7,3 480 1,53 5,64 0,98 <0.5 76,1 9,5 40 866 2,62 12,05 0,14 0 2,28 42,1 20,5 0,56 476 0,87 0,67

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

9 0,03 4,94 2,2 540 1,65 0,19 0,81 0,28 70,4 11 45 19,3 2,56 13,5 0,07 0 2,06 27,8 24,2 0,57 574 0,61 0,65

Crucible

F1042

Yngsjö,

Skåne,

Sweden Yngsjo 1 0,03 7,14 2,1 710 3 0,15 1,1 0,02 133 4,1 9 38,3 1,85 19,05 0,15 0 3,78 63,1 24,5 0,3 485 0,41 2,17

Crucible

F1155

Yngsjö,

Skåne,

Sweden Yngsjo 2 1,01 7,12 18,3 980 2,48 0,18 2,91 <0.5 100,5 8 17 1400 2,49 19 0,16 0 3,75 47,8 21,3 0,58 673 0,69 2,31

Crucible

Lyse,

Bohuslän,

Sweden Lyse 1 0,8 7,16 35 518 4 <5 1,07 <1 91 4 14 39 1,58 21 4 <1 4,23 47 23 0,46 638 2 2,5

Crucible

Lyse,

Bohuslän,

Sweden Lyse 2 29,2 7,22 15 859 4 <5 1,63 <1 148 20 17 3415 1,89 17 3 <1 4,75 79 26 0,58 693 3 2,23

Burned

clay

Maxlab,

Lund,

Skåne,

Sweden Maxlab B9 <.5 6,43 <5 464 2 <5 0,61 <1 65 9 78 19 3,07 16 2 <1 2,33 37 35 0,88 217 <1 0,51

Crucible

F1

Jörlanda

158,

Stenungs

und,

Bohuslän,

Sweden Jor1 2,94 7,92 20,1 640 2,14 0,28 1,26 0,08 55,2 11,9 18 1220 1,89 22,2 0,1 0 5,41 21,1 18,5 0,47 474 0,46 2,2

Nb Ni P Pb Rb S Sb Sc Se Sn Sr Ta Te Th Ti Tl U V W Y Zn Zr

ppm ppm ppm ppm ppm % ppm ppm ppm ppm ppm ppm ppm ppm % ppm ppm ppm ppm ppm ppm ppm

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden Herre 1 0 18 1160 82 0 0,01 <5 7 0 0 105 0 0 <20 0,23 <10 <10 50 <10 0 35 0

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 1 17,9 24,4 760 40 138 0,01 0,51 13,2 1 11 166 1,37 0,05 12,6 0,407 0,6 2,8 92 1,2 28 84 46,7

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 2 16,7 16 760 27,5 134,5 0,02 0,31 11,9 1 11,5 175 1,29 <0.05 11,5 0,379 0,37 3,9 79 1 27 70 44,4

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 3 16,7 17,2 2620 21,7 124,5 0,01 0,36 11,3 1 2,5 173 1,53 <0.05 13,2 0,401 0,43 3,7 52 0,9 15,9 75 28,4

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 4 14,4 13,8 1570 19,6 109,5 0,01 0,32 9,5 1 2,2 171,5 1,43 <0.05 10,1 0,345 0,51 3,6 54 2,3 13,5 50 28,9

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 5 17,8 17,1 640 35,3 129 0,01 0,32 12,8 1 2,5 145,5 1,65 <0.05 12 0,45 0,32 3,7 67 1,1 14,3 88 25,4

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

1 4,8 12,6 410 21,6 48,6 0,02 0,31 3,4 <1 <0.2 56,7 0,26 <0.05 8,3 0,129 0,44 1,3 29 0,6 7,9 34 43,8

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

3 9,1 27,8 1850 20 87,7 0,01 0,58 7,8 <1 2 115,5 0,65 <0.05 8,8 0,254 0,45 1,8 42 0,7 16,9 61 68,7

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

4 17,2 55,8 3600 25,9 148,5 0,01 0,55 14,5 1 3,4 137 1,27 0,08 16,6 0,414 0,75 3,4 92 1,3 27,4 151 147

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 6 12,9 11,4 870 15,1 95 0,01 0,26 8,5 1 1,6 150,5 1,3 <0.05 8,6 0,282 0,31 2,9 48 0,7 10,5 57 15

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 7 17,1 17,9 1130 13,4 142,5 0,01 0,32 12,8 2 1,9 160,5 1,49 <0.05 11,5 0,38 0,39 3,8 59 0,8 26,8 82 25,6

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 8 16,4 16,2 3070 14,6 114,5 0,01 0,33 11,8 1 2 166,5 1,52 <0.05 11,6 0,391 0,42 4,4 59 0,8 16,4 70 30

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 9 14,1 11,1 2560 15,8 118 0,01 0,3 9,5 1 2 185,5 1,39 <0.05 10 0,313 0,45 3 45 0,7 16,8 45 20,3

Burned

clay

Tanum

2211,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 10 17,6 15,4 3030 17,4 108,5 0,02 0,36 13,3 2 2,6 164 1,52 <0.05 12,5 0,404 0,45 3,9 82 1,1 22,7 85 46,9

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 11 17,5 18,4 1340 26,2 152 0,02 0,37 11,1 2 2,8 162 1,54 <0.05 10,8 0,424 0,6 3 84 1,1 15,8 79 59,7

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 12 16,1 21,4 1180 22,1 155 0,02 0,35 12,1 1 2,5 152 1,47 <0.05 11,8 0,375 0,67 3,4 89 1,1 21,2 91 91,3

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 13 14,5 19,3 1730 18,9 145 0,03 0,38 11,3 2 2,3 142,5 1,36 <0.05 12,1 0,366 0,64 3,5 96 1,1 20,6 85 91,5

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 14 15,1 18,2 2550 18,1 154 0,02 0,37 11,2 2 2,5 153,5 1,35 <0.05 12,2 0,355 0,64 3,6 88 1 20,7 79 85,8

Burned

clay

Tanum

2213,

Tanumsh

ede,

Bohuslän,

Sweden Tanum 15 17,8 18,4 1380 22,4 122,5 0,03 0,44 12,4 1 3 162 1,57 <0.05 13,8 0,432 0,57 4,2 101 1,2 25,1 68 52,1

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

6 8,5 23,5 890 22,3 109 0,01 0,44 7,8 1 2,6 107 0,63 <0.05 8,2 0,234 0,57 1,6 48 0,7 20,9 91 110

Crucible

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

7 9,1 25,5 1300 973 104 0,01 1,52 8 1 251 114 0,66 0,1 10 0,245 0,33 1,8 53 0,7 31,9 69 48,6

Burned

clay

Herrestorp

, Vellinge,

Skåne,

Sweden

Herrestorp

9 10,3 26,3 1270 24,4 110,5 0,01 0,47 8,7 1 2,1 121,5 0,76 <0.05 9,4 0,28 0,6 2,1 53 0,9 15,4 130 128

Crucible

F1042

Yngsjö,

Skåne,

Sweden Yngsjo 1 22,1 6,2 4840 33,8 260 0,01 0,46 7,2 1 9,6 195 1,97 <0.05 40,9 0,228 1,3 5,4 18 0,5 37,1 96 45,7

Crucible

F1155

Yngsjö,

Skåne,

Sweden Yngsjo 2 16,1 14,3 3230 97,1 156 0,01 11,65 9,3 1 >500 331 1,15 <0.05 15,9 0,314 0,31 3,2 35 0,5 28,9 64 63,1

Crucible

Lyse,

Bohuslän,

Sweden Lyse 1 30 15 0,071 120 325 0,04 <5 6 <10 <5 142 <2 <5 30 0,165 <5 8 28 <5 24 175 31

Crucible

Lyse,

Bohuslän,

Sweden Lyse 2 24 81 0,21 119 334 <.01 97 7 <10 1018 239 <2 <5 35 0,206 <5 <5 38 <5 27 105 70

Burned

clay

Maxlab,

Lund,

Skåne,

Sweden Maxlab B9 14 30 0,08 49 128 0,01 <5 12 <10 <5 86 <2 <5 12 0,37 <5 <5 97 <5 20 189 124

Crucible

F1

Jörlanda

158,

Stenungs

und,

Bohuslän,

Sweden Jor1 14,5 52,5 3050 75,9 288 0,01 25,5 6,5 1 470 169 1,85 <0.05 8,1 0,206 1,28 2 34 0,6 16 47 27,2

Bilaga 6. Rapport makrofossil

Makroskopisk analys av jordprover från
stenåldersboplats Jörlanda 158

Teknisk rapport

Jens Heimdahl, UV Mitt, 2014-09-08

Bakgrund och syfte

Under den arkeologiska förundersökningen av neolitiska boplatslämningar vid Jörlanda, togs sju
jordprover för analys av makroskopiskt innehåll med fokus på växtrester. Bl.a. från gropar, härdar och
gravanläggningar. Frågeställningarna berör huruvida det makroskopiska innehållet säga något om
anläggningarnas funktion och den agrara ekonomin, och vad som odlats och insamlats. I området
fanns anläggningar av olika ålder. Ett äldre mellanneolitiskt skikt med rika lämningar av bl.a. keramik,
samt ett skikt med yngre anläggningar med dateringar som sträcker sig från sen bronsålder till yngre
järnålder.

Metod och källkritik

Provtagningen genomfördes av arkeologerna under utgrävningen. Proverna innehöll torrvolymer om
ca 2 liter jord per prov. I laboratoriet preparerades proverna genom flotation enligt metod beskriven av
Wasylikowa (1986) och våtsiktades med 0,25 mm maskvidd. Även den kvarvarande flotationsresten
av tyngre minerogent material våtsiktades och genomsöktes efter artefakter. Efter floteringen samlades
proverna upp och förvarades i vatten till dess de analyserades. Identifieringen av materialet skedde
under ett stereomikroskop med 7-100 gångers förstoring. I samband med bestämningarna utnyttjades
litteratur (främst Jacomet 1987 och Cappers m.fl. 2012) samt referenssamlingar av recenta fröer. Den
makroskopiska analysen har främst behandlat växtmakrofossil (som inte är ved eller träkol), men även
puppor, smältor, ben mm har eftersökts och kvantifierats.

Samtliga prover innehöll gott om förna i form av levande rottrådar och daggmaskkokonger, och det är
tydligt att den provtagna jorden utgör en del av en aktiv biologisk horisont där material av mindre
fraktioner kontinuerligt kan ha omlagrats till nutid. Bevarandegraden är låg och graden av
postdepositionellt inblandat material tillföljd av bioturbation finns där i form av en modernare fröbank.
Även den oförkolnade fröbanken kan dock i vissa fall innehålla spår av en äldre fröbank (isynnerhet
om dessa fröer är motståndskraftiga mot nedbrytning), men då detta inte kunnat säkerställas har endast
det förkolnade materialet i dessa prover analyserats. Alla växtrester som utsätts för brand eller hetta
bevaras inte genom förkolning, detta gäller framförallt fröer med stort fettinnehåll eller ömtålig
struktur (t.ex. flockblomstriga växter). Fröer och frukter som bevaras genom förkolning har ofta en
liten kvot i förhållandet yta/volym (ex. sädeskorn) eller hårda skal (ex. mållor). Av detta följer att
växtmaterialet som bevarats genom förkolning bara representerar en liten del av de växter som
ursprungligen utsatts för hetta/brand.

Analysresultat

I bifogade resultattabell har en del av materialet (det som inte är fröer och frukter) kvantifierats enligt
en grov relativ skala om 1-3 punkter, där 1 punkt innebär förekomst av enstaka (ca 1-5) fragment i
hela provet. 2 punkter innebär att materialet är vanligt – att det i stort sett hittas i alla genomletningar
av de subsamplingar som görs. 3 punkter innebär att materialet är så vanligt att de tillhör de
dominerande materialen i provet och man hittar det var man än tittar. I syfte att underlätta tolkningen
av resultaten har de identifierade växtmakrofossilen grovt delats in i fyra kategorier beroende på artens
troliga tafonomi (bakgrundshistoria i det arkeologiska materialet) eller ursprungsmiljö. Dessa är: Vilda

växter, insamlat/ogräs, ogräs/odlat samt odlat. Som synes är dessa kategorier inte strikta och en växt
kan samtidigt kunna tillhöra olika kategorier (inom en och samma art kan kan det finnas plantor som
vuxit som ogräs i vilt tillstånd, varit insamlade och odlade). Katergoriseringen är altså inte att betrakta
som strikt utan är endast avsedd för att underlätta läsningen.

Resultattabell

Jörlanda, Ny1, Ny2, 158 A

5
0
7

1
0
5
7

6
8
2

4
8
4

 1

7
9
1

Analys: Jens Heimdahl PM

5
1
7

1
3
0
7

6
9
3

5
3
2

1
3
0
3

 1
2
8
7

NY 1 1 1

1 4

 Anläggning

L
a
g
e
r

u
n
d
e
r

s
te

n
p
a
c
k
n
in

g

H
ä
rd

g
ro

p
/g

ra
v

H
ä
rd

g
ro

p
/g

ra
v

A
v
fa

lls
g
ro

p
 m

 b
rä

n
d
a
 b

e
n

S
1
0
,

L
2

U
rn

e
b
ra

n
d
g
ra

v
 (

fl
a
tm

a
rk

)

H
ä
rd

 m
 f
lin

ta

Daterande keramik i
kontexten

M
N

M
N

Y
B

Å

Ä
J
Å

Ä
J
Å

V
e
n
d
e
l

 Analyserad vol. l 2 2 2 2 2 2 2

Organiskt

Förkolnat växtmaterial

Träkol       

Förkolnade örtdelar

    

Rottrådar från örtartade växter

   

Anemalier
Brända benfragment

(däggdjur)


Övrigt
Amorfa förkolnade klumpar



Förkolnad matskorpa (från

kärl?)


Oorganiskt

Glasad/sintrad mineralsmälta

 



Flintavslag



Keramik/bränd magrad lera





 Tot ident frukter & fröer 3 2 2 43 15 4 0

Kategori
Förkolnad frukt/frö,
sv. Vetenskapligt namn

Vilda växter
Snärjmåra Galium cf. aparine

2

Gräs (obestämt) Poaceae indet.

3

Insamlat/ogräs

Svinmålla-typ Chenopodium album - type

1 28 2 3

Skräppa (osepc.) Rumex spp.

1

Kråkvicker Vicia cf. cracca

1

3

Odlat/ogräs Råglosta Bromus secalinus

1

Odlat

Obestämt sädeskorn Cerealiea (indet.) 2

5 2

Korn (ospec.) Hordeum vulgare

2 1 1

Naketkorn Hordeum vulgare ssp. nudum

1

1

Hirs Panicum miliaceum

1

Ärt Pisum sativum

1 1

Bröd-/kubbvete Triticum aestivum/compactum 1

1 1

Oidentifierad frukt/frö Problematica

2 1

Diskussion

Överlag innehåller proverna från Jörlanda ett rikt växtmaterial med förkolnade spannmål och andra
växter. Eftersom det rör sig om ett fåtal prover från en kronologiskt och ytmässigt differentierad plats,

diskuteras här proverna var för sig indelade efter keramikstödda dateringar, och den ”övergripande”
diskussionen begränsas till de kronologiska faserna och jämförelser mellan dessa.

Mellanneolitikum (A 507, 1057)
Det makroskopiska materialet från proverna från de kontexter med mellanneolitisk keramik sticker ut
från de övriga materialet, genom att de inte innehåller annat förkolnat material än träkol och fröer.
Detta förklaras sannolikt av materialets ålder och att markrörelser och bioturbation genom årtusenden
här slitit på finare material, som förkolade örtdelar etc.

Båda de kontexter som analyserats visade sig innehålla förkolnat spannmål, och de kan uppenbarligen
knytas till matlagning. I fallet med A 1057, är detta en härdgrop men har också en tolkning som ev. en
gravanläggning. Om det är en grav, så bör matresterna som hittas i anslutning till denna tolkas som
spår av en form av kommunionsoffer.

De identifierade spannmålstyperna, bröd-/kubbvete och naketkorn är välkända från perioden, och var
vanliga även under bronsålder. I A 1057 påträffades också ett frö av en skräppa/syra. Ett släkte med
många ogräs, men som också är ätliga. Även denna kan alltså utgöra spår av mat.

Yngre bronsålder (A682)
Från denna period analyserades endast ett prov från en härdgrop/grav. Materialet från denna
anläggning är disparat. Här finns glasade (sintrade) mineralfragment som antyder högtemperaturbrand
av det slag man önskar vid keramikbränning och metallhantverk. Och material som endast kan
förkolnas vid låga temperaturer, som rottrådar och örtdelar. När dessa olika typer av material
förekommer tillsammans kan det antingen tolkas som att det kommer från olika bränningar, d.v.s. att
materialet i gropen består av en blandning från olika aktiviteter, eller att det t.ex. är en anläggning som
först värmts till hög temperatur (för t.ex. keramikbränning) och som man sedan t.ex. lagat mat på när
den svalnat. I materialet finns också fragment som liknar förkolnad matskorpa av det slag man ibland
finner i kermikkärl. Frömaterialet i gropen består av svinmålla och kråkvicker, vanliga ogräs som
också är ätliga.

I likhet med anläggning A 1057 som också klassats som en härdgrop/grav så skulle matresterna kunna
tolkas som spår av kommunionsoffer om gravtolkningen är riktig. Å andra sidan är det värt att notera
att det makroskopiska innehållet i dessa två anläggningar är olika, och sannolikt representerar olika
aktiviteter.

Äldre järnålder (A 484 och PM 1303)
De två proverna från äldre järnålder är de rikaste i materialet och här påträffades 58 av de totalt 69
förkolnade fröerna (84%).

Prov A 484 tolkades som en avfallsgrop med brända ben, och makroskopiska materialet visar på att
detta avfall kommer från en rad olika aktiviteter, bl.a. matlagning, och möjligen keramikbränning. Den
senare aktiviteten grundas i förekomsten av mineralsmältor av det slag som diskuterats ovan, men här
ska också noteras att liknande smältor också kan bildas vid våldsammare husbränder när lerklinade
hus brinner.

Avfallet från matlagningen utgörs av olika typer av spannmål, ärt, svinmålla och förkolnade klumpar
som förmodligen utgörs av bränd mat. De odlade växterna korn, klubb-/brödvete, hirs och ärt. Hirsen
är i sammanhanget anmärkningsvärd, då den främst är känd från bronsåldern och inte tycks ha odlats
under järnålder. I detta sammanhang kan den tolkas på flera sätt: Som odlad under äldre järnålder, som
importerad, eller som tillhörande ett omlagrat material från bronsålder. Ärten är intressant för att den
representerar en gröda som också kan odlas på i mer småskaliga former vid sidan om åkerbruket. Ärtor
bevaras dåligt i förkolnad form och är generellt sett underrepresenterade i arkeologiskt material.

I detta prov är också den stora mängden förkolnade svinmållefröer anmärkningsvärd. Svinmålla är ett
ogräs som också kan insamlas som föda, eller odlas. Eftersom den är så vanlig är fynd av den
svårtolkade. Traditionellt tolkas den bara som spår av föda när massfynd görs i tydliga
matlagningskontexter, som i detta fall. Men det är också värt att notera att man med detta sätt endast
förmår fånga de fall då fröna använts som föda. I de fall målla insamlats för sin blast eller rot behöver
inte alls ha gett upphov till några stora fröförekomster.

PM 1303 innehåller ett liknande material som A484, och likheterna skulle eventuellt kunna tolkas som
stöd för att de härrör från samma period. Här saknas dock spåren av högtemperaturhantverk, och
materialet utgörs av mer renodlat matavfall i form av spannmål och ärt.

Vendel

Denna urnebrandgrav/flatmarksgrav innehåller vid sidan om brända ben även förkolnat växtmaterial i
form av matavfall (korn), samt förkolnade örtdelar och rottrådar. Även denna typ av sammansättning
visar att materialet utgörs av rester av flera olika bränder, eller brandhändelser. För att ben ska vitna
krävs hög temperatur och lång tid – omständigheter som inte bevarar säd eller örtdelar. Sannolikt
utgörs innehållet i urnan både från kremeringsbranden (även mineralsmältorna skulle kunna komma
från denna) och efterföljande eller samtida kommunionsmåltider, där man alltså ätit i samvaro med de
döda.

Det skall noteras att animalier i form av makroskopiska benfragment är frånvarande i det
makroskopiska materialet, med undantag för benen från urnebegravningen.

A 791
Detta provs kontext är i skrivande stund okänd, och föga hjälp ges av provets innehåll som endast
består av lite träkol och något örtfragment.

Referenser

Cappers, R. T. J., Bekker, R. M. & Jans, J. E. A., 2012: Digital Seed Atlas of the Netherlands, (2nd
edition). Groningen Institute of Archaeology. Groningen

Jacomet, S., 1987: Prähistorische Getreidefunde. Eine Anleitung zur Bestimmung prähistorischer
Gersten – und Weizen Funde. Botanisches Institut der Universität Abteilung Pflanzensystematik
und Geobotanik. Basel.

Wasylikowa, K., 1986: Analysis of fossil fruits and seeds. I Berglund, B. E. (ed.): Handbook of

Holocene Palaeoecology and Palaeohydrology. John Wiley & Sons Ltd. 571-590

Bilaga 7. Rapport osteologi

2014-10-17

Översiktlig osteologisk bedömning
Förundersökning av Jörlanda 381
Av Clara Alfsdotter, Bohusläns Museum

Material och metod
Då de arkeologiska undersökningarna av Jörlanda 158, 379 samt 381 är av förundersökningskaraktär
förväntades inget behov av en osteologisk analys. Förutsättningarna förändrades dock när ett
keramikkärl av yngre järnålderskaraktär (se bilaga ”Keramik och bränd lera från Jörlanda 158 m.fl. FU”
samt dateringar för brända ben) hittades i ett av
sökschakten (schakt 10). Inuti och i direkt anslutning till
kärlet fanns en koncentration av brända ben. Det är av
stor vikt att veta med säkerhet huruvida kärlet
representerar en begravning eller ej för att kunna göra
en korrekt arkeologisk bedömning av platsen. Därför har
en översiktlig osteologisk bedömning företagits med
enda syfte att avgöra huruvida människoben finns bland
de brända benen i kärlet. Således har inget annat
benmaterial som samlats in under förundersökningen
analyserats osteologiskt utan enbart de i keramikkärlet
A1 (figur 1).

Den säkraste metoden för att bestämma benfragment till art är genom att titta på benens morfologiska
karaktärer. Då det brända benmaterialet är starkt fragmenterat gick det genom denna metod endast
att bestämma ett fåtal fragment till art. En sekundär metod för att artbestämma brända ben är att i
mikroskop titta på nervkanalernas storlek i rörbenens cortex (Holck 1987:170f), det är dock en
osäkrare metod då stora variationer inom arter förekommer. Även benens spongiösa inre skikt skiljer
sig något mellan arterna, människoben tenderar att bestå av större del spongiöst ben med finare och
mer poröst utseende medan övriga djurben ger ett slätare, mer kompakt intryck (Holck 1987:170f).

Materialet från keramikkärl A1 väger sammanlagt 183 gram och utgörs av brända benfragment av en
storlek mellan 0,1 – 5,0 cm i diameter.

Resultat
Två fragment kunde morfologiskt bestämmas som humana, båda fragmenten kommer från femur,
lårbenet. Fragmenten är från lårbenets diafys, närmare bestämt den dorsalt placerade linea aspera.
Ett av fragmenten kom från höger lårben, det andra fragmentet kunde ej sidobestämmas.

I materialet fanns även en distal ledyta av underarmsbenet radius, strålbenet, från ett mellanstort
däggdjur (ej humant).

Studier av benfragmenten i mikroskop gav samma resultat – benmaterialet från keramikkärl A1 består
av såväl humant som animalt skelettmaterial men det tycks domineras av humant skelettmaterial.

Kremeringsgraden av materialet tillhör grad två och tre, slight och modarate burning vilket innebär att
benen bränts på temperaturer mellan 400 och 1100 grader Celsius. Viss deformering av benen
förväntas vid dessa kremeringsgrader (Holck 1987:131-145).

Litteratur: Holck, Per. 1987. Cremated bones: A Medical-anthropological Study of an Archaeological Material on
Cremation Burials. Utgåva 1, Antropologiske skrifter. Universitetet I Olso.

Figur 1. Keramikkärl A1. Foto: Torbjrön Brorsson, KKS.

Bilaga 8a-c. Rapporter vedartsanalys

Bilaga 8a. Rapport vedartsanalys Jörlanda 158

Wentorf, den 24. juni 2014.

Joakim Åberg

Bohusläns museum

Box 403

451 19 Uddevalla

Schweden

Vedanatomisk analyse af 4 träkolsprover fra FU Jörlanda 158, Jörlanda sn. Bohuslän.
Indsendt af Joakim Åberg.

P433 A395:

Ca. 5 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Alnus sp., al, fra yngre stammer.

C-14-prov: 1 stk. Alnus sp., al, med 2 årringe max. 20 år fra bark.

P1327 A893:

Ca. 10 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 1 stk. Quercus sp., ek, med 2 årringe max. 50 år fra bark.

P1335 A1328:

Ca. 10 ml ikke rent kol.

5 stk. = alla, analyseret med fölgende resultat:

1 stk. Alnus sp., al, fra gren < 2 cm.

2 stk. Betula sp., björk, fra grene < 2 cm.

2 stk. Tilia sp., lind, fra grene > 2 cm.

C-14-prov: 1 stk. Tilia sp., lind, med 1 årring max. 3 år fra bark.

P1345 S40 A948:

Ca. 5 ml ikke rent kol.

10 stk. = alla, analyseret med fölgende resultat:

1 stk. Alnus sp., al, fra gren < 2 cm.

1 stk. Quercus sp., ek, fra gren < 2 cm.

8 stk. Bark.

C-14-prov: 1 stk. Alnus sp., al, med 3 årringe under bark.

C-14-proverne sendes snarest med posten.

Faktura bif.

Med venlig hilsen

Thomas Bartholin,

Am Haidberg 18

D 21 465 Wentorf bei Hamburg.

0049 40 720 1821

thomas.bartholin@gmx.de

Bilaga 8b. Rapport vedartsanalys Jörlanda 381

Wentorf, den 24. juni 2014.

Joakim Åberg

Bohusläns museum

Box 403

451 19 Uddevalla

Schweden

Vedanatomisk analyse af 6 träkolsprover fra FU Ny1, Jörlanda sn. Bohuslän.
Indsendt af Joakim Åberg.

P391 S3 A375:

Ca. 1 ml ikke rent kol.

10 stk. = alla, analyseret med fölgende resultat:

4 stk. Alnus sp., al, fra yngre stammer.

5 stk. Betula sp., björk, fra yngre stammer.

1 stk. Quercus sp., ek, fra gren > 2 cm.

C-14-prov: 1 stk. Alnus sp., al, med 2 årringe max. 20 år fra bark.

P516 A507:

Ca. 2 ml ikke rent kol.

10 stk. = alla, analyseret med fölgende resultat:

7 stk. Betula sp., björk, fra yngre stammer.

3 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 1 stk. Quercus sp., ek, 1 årring, max. 20 år fra bark.

P782 S10 A776:

Ca. 1 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 2 stk. Quercus sp., ek, med en egenalder på max. 50 år.

P828 A1:

Ca. 5 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 1 stk. Quercus sp., ek, med 2 årringe max. 50 år fra bark.

P1065 S17 A1057:

Ca. 1 ml ikke rent kol.

9 stk. = alla, analyseret med fölgende resultat:

6 stk. Alnus sp., al, fra yngre stammer.

3 stk. Quercus sp., ek, fra äldre stammer.

C-14-prov: 1 stk. Alnus sp., al, med ca.4 årringe max. 40 år fra bark.

P1128 A1092:

Ca. 3 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

1 stk. Juniperus communis, en, fra gren< 2 cm.

1 stk. Alnus sp., al, fra yngre stamme.

8 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 1 stk. Juniperus communis, en, med 3 årringe max. 5 år fra bark.

C-14-proverne sendes snarest med posten.

Faktura bif.

Med venlig hilsen

Thomas Bartholin,

Am Haidberg 18

D 21 465 Wentorf bei Hamburg.

0049 40 720 1821

thomas.bartholin@gmx.de



Bilaga 8c. Rapport vedartsanalys Jörlanda 379

Wentorf, den 24. juni 2014.

Joakim Åberg

Bohusläns museum

Box 403

451 19 Uddevalla

Schweden

Vedanatomisk analyse af 2 träkolsprover fra FU Ny4, Jörlanda sn. Bohuslän.
Indsendt af Joakim Åberg.

P1288 S22 A791:

Ca. 5 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Quercus sp., ek, fra yngre stammer.

C-14-prov: 1 stk. Quercus sp., ek, med 3 årringe, max. 30 år fra bark.

P1302 S23/1178:

Ca. 10 ml ikke rent kol.

10 stk. = stickprov, analyseret med fölgende resultat:

10 stk. Alnus sp., al, fra yngre stammer.

C-14-prov: 1 stk. Alnus sp., al, med 1 årring under bark.

C-14-proverne sendes snarest med posten.

Faktura bif.

Med venlig hilsen

Thomas Bartholin,

Am Haidberg 18

D 21 465 Wentorf bei Hamburg.

0049 40 720 1821

thomas.bartholin@gmx.de



Bilaga 9. Rapport 14C-analys

Bilaga 10. Rapport hällristningsinventering

Rapport hällristningsinventering Kvarnhöjden, Jörlanda.

På uppdrag av Bohusläns museum utförde Stiftelsen för dokumentation av Bohusläns
hällristningar en hällristningsinventering i samband med en förundersökning inom
fastigheten Kyrkeby 3:34 m.fl. i Jörlanda socken, Stenungsunds kommun, Västra Götalands
län. Inventeringen utfördes av Andreas Toreld och Tommy Andersson den 9 juni 2014.

Vädret under inventeringsdagen var soligt, och förhållanden var bra för
hällristningsinventering. Inventeringen utfördes genom att området avsöktes efter lämpliga
hällar för hällristningar. Intressanta hällar sopades rena från mossa med piasavakvast och
tunnare grästorv lyftes bort med en mindre spade.

Resultatet av inventeringen blev tre nya hällristningsförekomster inom
förundersökningsområdet. De nyfunna lokalerna beskrevs, mättes in och fotograferades.
Ingen utförligare dokumentation ägde rum då det inte ingick i uppdraget.

Nyfynd 1

Beskrivning: Hällristning, 0,25x0,06 m (N-S), bestående av 2 skålgropar, 5-6 cm diam och 1-2
cm dj. Belägen på ÖNÖ-sluttande, mycket ojämn gnejshäll.
Orientering: 5,5 m VSV om GC-väg. Ca 20 m SV om infartsväg till fastighet.
Koordinat: 6432077/312569 (Sweref) enligt karta i FMIS.

Nyfynd 2

Beskrivning: Hällristning, 3,55x2,4 (Ö-V), bestående av 1 cirkelfigur och ca 175 skålgropar.
Cirkelfiguren, "cup and ring", är 9 cm diam. Av skålgroparna är ca 172 runda, 2,5-7 cm diam
och 0,5-2 cm dj; 3 är ovala, 8x5 cm, 8x5 cm resp. 11x6 cm stora. Belägen på SÖ-sluttande,
sprucken gnejshäll, omedelbart N om lodrät hällkant (Ö-V), ca 0,5-0,8 m hög.
Orientering: 10,3 m NV om GC-väg. Ca 30 m VNV om NV-hörnet av bostadshus.
Koordinat: 6432007/312555 (Sweref) enligt karta i FMIS.

Nyfynd 3

Beskrivning: Hällristning, 2,8x1,5 m (NV-SÖ), bestående av 7 skålgropar, 4-6 cm diam och
0,5-1,5 cm dj. Fler gropar, möjligen vittrade skålgropar, finns på hällen, främst i dess V del.
Belägen på ganska brant SÖ-sluttande, slät häll.
Orientering: Ca 30 m NNÖ om vägslut mellan två uthus/garage. Ca 25 m NNÖ om korsning
mellan stig och stengärdesgård.
Koordinat: 6431940/312467 (Sweref) enligt karta i FMIS.

Tanumshede 140619

Andreas Toreld Tommy Andersson

Bilaga 11a-c. Fotobilagor

Bilaga 11a. Fotobilaga Jörlanda 381

  



   



  

  



   

  



 

 



  





 

 





Bilaga 11b. Fotobilaga Jörlanda 379

   

   

 

 

  



  

Bilaga 11c. Fotobilaga Jörlanda 158

   

   

   

   





 

 

 

  



   

 

Bilaga 12. Illustrationskarta med nya avgränsningar av berörda fornlämningar
( underlag från Forum Arkitekter AB den 2014-09-04 )

Bergsmonument och
boplatser i Jörlanda

Arkeologisk förundersökning
Jörlanda 158:1, 379, 381, Kyrkeby 3:34 m.fl.
Jörlanda socken, Stenungsunds kommun
Joakim Åberg
Bohusläns museum
Rapport 2015:14

	jorlanda_11767_omslag_f.pdf
	jorlanda_11767_inlaga.pdf
	jorlanda_11767_omslag_b.pdf
	Tom sida

