

Arkeologisk utredning, etapp 1

Stockaryd 3:77 m fl

Arkeologisk utredning, etapp 1, av område för planerad
omlastningsterminal

*Stockaryds socken i Sävsjö kommun
Jönköpings län*

Arkeologisk utredning, etapp 1

Stockaryd 3:77 m fl

Arkeologisk utredning, etapp 1, av område för planerad omlastningscentral

Stockaryds socken, Sävsjö kommun

Jönköpings län

Rapport, foto och ritningar: Ådel V. Franzén
Grafisk design: Anna Stålhammar
Tryckning och distribution: Marita Tidblom och Mariana Bäckström

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2006/02097.

© JÖNKÖPINGS LÄNS MUSEUM 2007

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	7
Landskapshistorisk analys.....	7
Resultat.....	9
Sammanfattning.....	9
Administrativa uppgifter.....	9
Referenser.....	11
Tryckta källor.....	11
Arkiv.....	11
Kartunderlag.....	11
Figurförteckning.....	11

FIGUR 1. Utdrag ur ekonomiska kartans blad Stockaryd 6E 1f och Stigåsa 6E 0f.

Inledning

Den 13 och 14 juni genomfördes en arkeologisk utredning, etapp 1, av område för planerad omlastningscentral vid Stockaryds södra industriområde. Utredningen var beställd av Sävsjö kommun som är ägare till det ca 64 hektar stora området. Utredningen genomfördes av antikvarie Ådel V. Franzén vid Jönköpings läns museum som också är rapportansvarig.

Målsättning och metod

Syftet med den arkeologiska utredningen är att fastställa förekomst av fasta fornlämningar och kulturlämningar samt att erhålla en helhetssyn på landskapets utveckling i ett tidsperspektiv. Det aktuella området ligger i en bygd med en rik fornlämningsmiljö dominerad av gravfält från yngre järnålder. Även om det inom utredningsområdet inte fanns registrerade fornlämningar fanns möjlighet att ännu inte kända fornlämningar efter boplatser eller produktionsmark kunde påträffas vid inventering i området. Huvudmomentet i en arkeologisk utredning, etapp 1, är fältavsökningen, men denna föregås av kartstudier och genomgång av arkivmaterial samt hembygds litteratur.

Topografi

Utredningsområdet är beläget strax sydväst om Stockaryds tätort, i anslutning till Stockaryds södra industriområde. Området är tämligen flackt och domineras åt öster av moss- och kärrmarker och åt väster av hårdmark omväxlande med sankmark. Åt söder och norr samt åt väster vidtar större områden med sankmark, bland annat torvmark, och utredningsområdet ligger inklämt mellan olika sankstråk, men med korridorer till hårdmark vid Stigåsa och åt nordost mot Stockaryds samhälle. Mitt genom området i nord-sydlig riktning går en bäck som har utdikats i sen tid.

Vid besiktning kunde konstateras att sankmark och hårdmark varierade inom hela området utan att bilda större sammanhängande ytor. Förutsättningarna för förhistorisk eller historisk bebyggelse eller odling tycktes saknas.

Vegetationen bestod av barrskog, dels vuxen, dels 10-20 år gammal blandad med områden med löv- och barrskog och planterad ung lövskog. Inom områdets norra och västra del hade större områden med skog avverkat, troligen till följd av de senaste två till tre årens stormskador.

Jordarten i området är mestadels tjock morän vilande på en berggrund av vulkanit och yngre ögonförande graniter.

Fornlämnings- och kulturmiljö

Inom det ca 64 ha stora utredningsområdet finns inga registrerade fornlämnningar. Området är dock beläget inom ett av de fornlämningsstättaste stråken i Jönköpings län. I utredningsområdets närhet finns ett av bygdens största gravfält med 90 högar, stensättningar och treuddar (raä nr 22, Stockaryds socken) och rester efter minst en bortplockad grav (raä nr 93 och 100, Stockaryds socken).

Norr om Stockaryds samhälle finns rest efter ett röse på 13 m i diameter (raä nr 99, Stockaryds socken) och några hundra meter öster om planområdet finns två domarringar (raä nr 27, Stockaryds socken). Några hundra meter åt väster finns en stensättning (raä nr 62, Hjälmseryds socken). Ett område med fossil åkermark, 1000 x 400 m stort, finns sydväst om utredningsområdet (raä nr 328, Hjälmseryds socken). En flintmejsel har hittats nära utredningsområdet (raä nr 114, Stockaryds socken). Strax intill utredningsområdets västra kant finns lämningarna efter ett torp med spismursröse, brunn, röjningsrösen och röjda ytor (raä nr 101, Hjälmseryds socken).

Stockaryds socken ligger inom den södra delen av Njudungs folkland. Under yngre järnålder och tidig medeltid var de centrala delarna av Njudung en bygd med stora ekonomiska resurser vilket speglar sig i ett omfattande runstensresande och byggandet av ca ett dussin romanska stenkyrkor, de så kallade Njudungskyrkorna, vid 1100-talets mitt. Gravfält från yngre järnålder är rikligt förekommande i Njudungsbygden. Tidigmedeltida befästa gårdar och mindre borgar finns på flera ställen; medeltidsarkeologen Martin Hansson bedömer att Lagmansryd i Stockaryds socken, lagman Folke Karlssons (Lejonbalk) gård under 1200-talet, har varit befäst (Hansson 2001:208, 318). Från Stockaryds medeltida träkyrka, som revs under 1800-talet, har ett runristat beslag tillvaratagits (Sm 74) med inskriptionen ”Jag Karl”.

Genomgången av fornlämningsbilden visar dock att trakterna omkring utredningsområdet har nyttjats av människor sedan stenåldern. Fynd av stenyxor och flintföremål speglar den rika biotop med fåglar, fisk och småvilt som bör ha funnits kring sjöarna och mossarna och som utgjorde en viktig del av dieten. Gravformerna: rösen, stensättningar, domarringar och högar visar att människor bott och dött i området under bronsålder samt äldre och yngre järnålder. De många röjningsröseområdena speglar odlingsverksamhet som kan sträcka sig från bronsålder och in i medeltid och nyare tid.

Tidigare undersökningar

Få insatser har gjorts i Stockaryds socken från läns museets sida. Detta beror troligen på låg exploateringsgrad inom områden där fornlämningar finns eller kan befaras. Icke desto mindre gjordes under 2007 en mindre undersökning i form av sökschaktsgrävning vid gravfältet raä nr 22. Schaktingen föranleddes av planerna på en gång- och cykelväg inom fornlämningsområdet. Inga grav- eller boplatser påträffades dock (Helander 2007).

Landskapshistorisk analys

I dag kan marken i området karakteriseras närmast som skräpmark. Området präglas helt av utmark och sankmark - utdikningar och körande med maskiner har påverkat markens ytskikt. Området är i högsta grad produktionsmark genom de stora arealen planterad skog. Det var svårt att hitta fysiska spår efter äldre markanvändning i området vid besiktning.

Icke desto mindre finns ett utomordentligt kartmaterial som visar markanvändningen i området från sent 1700-tal och framåt. Jag har valt att fokusera på markanvändningen i området kring sekelskiftet 1800 (FIGUR 2). Utredningsområdet täcker framför allt Stockaryds bys sydvästra del, men även byarna Stigåsa och Hetseryd ansluter i söder. Hetseryd är beläget i Hjälmseryds socken så gränsen mellan de tre byarna vid Vitbergsmaden är tillika sockengräns.

Den sydligaste gården i Stockaryds by, Stomgården, hade sina madängar/vekar utmed Lerbäcken som meandrade i nord-sydlig riktning. Två ängslador var belägna i området södra del, dels vid Ladbacken, dels på andra sidan bäcken vid Vibuskarna. Området längs med bäcken var således hävdad inägomark.

Det är sannolikt att området eller delar av det varit allmänning, namnet Västra häradsmarken tyder på detta. Där åvekarna övergick i hårdmark bör man ha haft möjlighet till kreatursbete. Även vid Stigåsa finns områden med *uppmark*, alltså högre liggande torrområden med möjligheter till betet. Stockaryds Östra kohage går in som en kil mellan Stigåsas uppmark och det större mossområdet som sträcker sig upp mot Stomgården. Åt väster finns återigen ett större mossområde, Östra mossarna som täcker hela den västra delen av utredningsområdet. Åt söder tar den stora Roemossen vid. Området präglades vid sekelskiftet 1800 av framför allt sankmark i form av mossar och de sankna ängarna längs med Lerbäcken. Torrare områden fanns vid häradsmarken och vid Stigåsa. Någon odling förekom vid denna tid inte i området.

FIGUR 2. Utredningsområdet, ca år 1800. Utredningsområdet är beläget på gränsen mellan byarna Stockaryd och Stigåsa i Stockaryds socken och Hetseryd i Hjälmseryds socken. Området domineras framför allt av utmark i form av stora mossområden, men Stockaryds Stomgård hade vid tiden för storskifteskartornas upprättande ångar längs med den senare utdikade (blått streck) bäcken. Två ångslador fanns inom ångsrådets södra del.

Resultat

Möjligheten att påträffa hittills okända fornlämningar inom utredningsområdet bedömdes som stort utifrån områdets geografiska läge. Vid inventering i området stod det dock klart att områdets karaktär snarare var utmarkens och att de aktiviteter som försiggått i området inte resulterat i manifesta fysiska lämningar. Det kunde också konstateras att området hade flera sentida störningar i form av djupa spår efter avverkningsmaskiner, uppfläkt mark efter rotvältor, utdikningar och täta planteringar.

Inte ens kolbottnar kunde påvisas i området, men de stora markskadorna kan ha medfört att denna typ av spår suddats ut. Den svarta mylla som återfanns i spåren efter skogsmaskiner bör tolkas som rester efter skogsbrand eller svedjeverksamhet.

Området gav intryck av att ha använts som utmark och sankängar, snarare än odlingsmark och bebyggelsemark. Dock visade storskifteskartorna från sekelskiftet 1800 att Stockaryds stomhemman haft inhägnad ängsmark längs med Lerbäcken, marker som räknats till gårdens inägor.

Sammanfattning

Inga nya fornlämningar kunde konstateras vid inventering i området. Inte heller kunde områden med möjlig fornlämning under mark påvisas. Den landskapshistoriska studien visar dock att delar av området varit hävdad som ängs- och hagmark kring sekelskiftet 1800 och att minst två ängslador bör ha funnits i området vid denna tid. Länsstyrelsen ser inga skäl att föreslå ytterligare arkeologiska insatser i utredningsområdet. Om ändå föremål eller konstruktioner som kan vara av antikvariskt intresse påträffas vid arbete i området är det exploatörens eller upphittarens skyldighet att underrätta länsstyrelsen om detta.

Administrativa uppgifter

Länsstyrelsens tillstånd: 431-6172-07
 Jönköpings läns museums dnr: 164/07
 Beställare: Kennert Gustafsson, Sävsjö kommun
 Rapportansvarig: Ådel V. Franzén
 Fältansvarig: Ådel V. Franzén
 Fältarbetstid: 13-14/6 2007
 Län: Jönköpings län
 Kommun: Sävsjö kommun
 Socken: Stockaryd och Hjälmteryds socknar
 Fastighetsbeteckning: Hetseryd 2:3, Stigåsa 1:2, Stocka-

ryd 3:77 m fl.
Ekonomiska kartans blad..... Stockaryd 6E 1f och Stigåsa 6E
0f
Koordinater: NV
..... X: 6354994
..... Y: 1425938
..... SÖ
..... X: 6353726
..... Y: 1426883
Undersökningsyta: Ca 64 ha

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Hansson, Martin. 2001: *Huvudgårdar och herravälden. En studie av småländsk medeltid*. Lund Studies in Medieval Archaeology 25. Lund.
- Helander, Christina. 2007: *Invid gravfältet RAÅ 22. Arkeologisk förundersökning inför byggnation av gång- och cykelväg inom fornlämningsområdet till RAÅ 22*. Jönköpings läns museum. Arkeologisk rapport 2007:32. Jönköping.
- Kinnander, Ragnar, 1961. *Sveriges runinskrifter. Bd 4, Smålands runinskrifter / granskade och tolkade av Ragnar Kinander*. Stockholm : Almqvist & Wiksell international, 1935-1961.

Arkiv

- Fornminnesregistret.
- Lantmäteriets Arkivsök på webben:<http://arkivsok.lantmateriet.se/E48-30:3> Hetseryd 1-4. Storskifte 1808-1809. Anders Chytraeus.
- E107-17:3 Stigåsa 1-2. Storskifte 1819. Per Magnus Vahlgren.
- E107-18:1 Stockaryd 1-4. Storskifte med Ormestorp samt utmark, 1793. Magnus Justus Ek.
- E107-18:2 Stockaryd 1-4. Storskifte på inägor 1806. Magnus Justus Ek.

Kartunderlag

- Ekonomiska kartan.
- Digitala fastighetskartan, bladen 6E 1f och 6E 0f.

Figurförteckning

- | | |
|---|---|
| Figur 1. Utredningsområdet samt fornlämningsmiljö | 4 |
| Figur 2. Markanvändning i utredningsområdet ca år 1800 utifrån äldre lantmäterikartor | 8 |

Vid den arkeologiska utredningen av området för den planerade omlastningscentralen kunde inga fasta fornlämningar konstateras. Området har dock under historisk tid och i dag varit produktionsmark. Här producerades foder längs med de ånåra ängarna kring år 1800 och i dag är området en resurs för virkesproduktion och som industrimark.

