
Mesolitiska och neolitiska
landskapsrum

Arkeologiska undersökningar av stenålderns boplatser i Jönköpings län

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2009:38

Jenny Ameziane

Mesolitiska och neolitiska landskapsrum

Arkeologiska undersökningar av stenålderns boplatser i Jönköpings län

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2009:38

Jenny Ameziane

Text: Jenny Ameziane
Omslag: Nils Asplund, Yngre stenåldern. Norstedt & söner, Stockholm.
Grafisk design: Anna Stålhammar
Tryckning och distribution: Birgitta Blomkvist och Marita Tidblom

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 MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2009

Innehåll

Inledning. . 5
Stenåldern utifrån inventeringar. . 5
	 Lösfynd och ledartefakter. . 5
	 Gravar i landskapet . . 8
	 Boplatser. .9
	 Slutsats. . 9
Klimat och landskapsförändringar . . 9
Odling och husdjurshållning –
	 det neolitiska landskapets framväxt . . 11
Stenåldersundersökningar i länet . . 13
	 Mesolitiska bosättningar kring Fornbolmen. . 14
	 Neolitiska bosättningar. . 17
Källkritiska aspekter. . 21
Sammanfattning. . 23
Referenser. . 24
	 Tryckta källor. . 24
	 Otryckta källor. . 27
	 Muntliga uppgifter. . 27
Figur- och tabellförteckning. . 28
	 Figurer. . 28
	 Tabeller . . 28

figur 1. Karta över Jönköpings län med undersökta boplatser eller visten daterade till mesolitisk och neolitisk tid markerade. På enstaka platser
har fyndmaterialet haft inslag av både mesolitisk och neolitisk karaktär. För RAÄ-nummer, socken och kommun hänvisas till tabell 2 och
tabell 3.

5ARKEOLOGISK RAPPORT 2009:38 •

Inledning

Av alla de arkeologiska uppdrag som Jönköpings läns museum utför
årligen är endast enstaka relaterade till stenåldern. Bilden av denna
tidsperiod är därför delvis begränsad. Vad beror det på att vi i länet
kommer i kontakt med så få stenåldersmiljöer? Hur ser kunskaps-
bilden av vår äldsta historia egentligen ut?

Denna sammanställning har tillkommit som ett resultat av arkeo-
logiska undersökningar i Hisingstorp, Jönköping 2005 (dnr 140/05),
då anläggningar från tidigneolitikum och äldre järnålder framkom
(Ameziane 2006). Förutom dessa har få neolitiska lämningar under-
sökts i länet. En sammanfattning av mesolitikum i länet har gjorts
av Carl Persson 1997, men sedan dess har en större och flera mindre
mesolitiska boplatser undersökts. Därför kan det vara läge att sam-
manfatta helhetsbilden av stenåldern i Jönköpings län.

Kunskapen om stenåldern har framför allt präglats av fördel-
ningen av lösfynd. Men genom åren har ett tiotal arkeologiska
undersökningar också bidragit till att ge en bättre bild av länets
äldsta historia. Människan har i alla tider anpassat sig till livsbeting-
elserna och för att bättre förstå hur mesolitiska och neolitiska folk
använde landskapet är det viktigt att också analysera det omgivande
landskapets naturförutsättningar.

Stenåldern utifrån inventeringar
Förekomsten av flinta är den vanligaste indikationen på stenålders-
närvaro. Flintan har använts även under senare perioder, men inte i
samma omfattning. Flinta förekommer inte naturligt i regionen och
därför vet vi att varje fynd är ett resultat av en medveten införsel.

Efter Riksantikvarieämbetets andragångsinventering 1987 upp-
gick antalet kända stenålderslämningar i länet till drygt 6 000
poster. Huvuddelen av dessa utgjordes av lösfynd, men invente-
ringen ledde också till att antalet kända boplatser ökade från ett
50-tal till närmare 300 (Löthman & Varenius 1992). Många av
länets boplatser är endast allmänt daterade till stenålder, och saknar
mesolitiska eller neolitiska indikationer.

Lösfynd och ledartefakter
En stor andel stenåldersfynd, huvudsakligen flinta, har registrerats längs
med vattendragen, som har varit gynnsamma för tidiga bosättningar
(Löthman & Varenius 1992). En liknande tendens har konstaterats i
studier från Kronobergs och Kalmar län. Förekomsten av lösfynd kan
relateras till uppodlingsgrad, antalet exploateringar samt vilken benä-
genhet människor haft att samla in och bevara dem. Antalet lösfynd
är större i öppna marker och nära vattendrag än i skogsmark. Men
även jordmånen påverkar antalet påträffade lösfynd – det är svårare
att upptäcka lösfynd i moränmark än i sand- och lerjordar.

6 ARKEOLOGISK RAPPORT 2009:38•

Vilka slutsatser kan man då egentligen dra utifrån lösfyndens sprid-
ning? Lösfynden är ett uttryck för aktiva handlingar i landskapet
och står i relation till både den förhistoriska befolkningsstorleken
och distributionen och deponeringen av t.ex. flintföremål (Sjögren
2003:209ff). Spridningen av ledartefakter från olika tider kan ge en
fingervisning om vilka geografiska områden som dominerar under
olika perioder.

Under mesolitikums äldsta del, Maglemose, är precisionshuggna
mikroliter, små huggna stenredskap, exempel på sådana ledartefak-
ter. Men till redskapsinventariet hörde dessutom kärn- och skivyxor,
knivar, sticklar och skrapor. Under nästkommande arkeologiska
period, Kongemose, finns en stor del av de äldre redskapstyperna
kvar, men de typiska mikroliterna ersattes successivt med snedpi-
lar som tillverkades av större bredare flintspån. Under Kongemose
uppträder också de första trindyxorna av grönsten med slipade eggar
(Burenhult 1999:188, 199). En stor del av redskapen fanns kvar in
i Ertebölle, som är nästa arkeologiska period. Keramik börjar intro-
duceras samtidigt som trindyxorna blir än mer allmänna.

För tidigneolitikum utgörs lösfynden framför allt av tunn- och
spetsnackiga yxor av flinta och bergart. Den tjocknackiga yxan
börjar tas i anspråk från yngre tidigneolitikum och används in i
mellanneolitikum (Lekberg 2002:29ff). Yxorna var utomordent-
liga för att hugga träd, röja skog och tillverka stockbåtar, hägnader
och stolpar för huskonstruktioner (Malmer 2002:32). Experiment
med trädfällning med skaftade flintyxor, visar att ett medelstort
träd kunde fällas på en timme (Burenhult 1999:261). Yxorna var
väl anpassade för den framväxande odlingens nya villkor och de
livsförhållanden som den förde med sig. Till finare träarbeten och
snickerier användes tunnbladiga och håleggade yxor. Storleksvaria-
tionen hos yxorna beror på att de varit anpassade för olika arbets-
moment (Larsson 2001:31).

De tidigneolitiska yxtyperna i Jönköpings kommun finns främst i
de socknar som ligger i anslutning till Vättern. Spridningsbilder från
Kronobergs län visar att en stor del av de tunnackiga flintyxorna har
påträffats i närheten av sjöar och vattendrag. De tjocknackiga yxornas
utbredning sammanfaller till viss del med de tunnackiga, men sprid-
ningen är något större samtidigt som den nära anknytningen till vat-
tendragen inte är lika framträdande (Hansson 1999:22). Senneolitikum

tabell 1. Stenålderns periodindelning. Begreppet kultur
motsvarar fyndplatser eller så kallade ledartefakter.

figur 2. Mikroliter från undersökningen i Nennesmo, utan-
för Reftele i Gislaveds kommun, daterade till Maglemose.
Foto: Jörgen Gustafsson.

Indelning Period År f.Kr. Kultur

jägarstenålder tidigmesolitikum 9500–6800 Maglemose 9500–6800
Sandarna 8400–6000

jägarstenålder mellanmesolitikum 6800–5500 Kongemose

jägarstenålder senmesolitikum 5500–4100 Ertebölle

bondestenålder tidigneolitikum 4100–3300 trattbägare 4000–2700

bondestenålder mellanneolitikum 3300–2350 gropkeramisk 3300–2350
stridsyxe 2700–2350

bondestenålder senneolitikum 2350–1800

7ARKEOLOGISK RAPPORT 2009:38 •

och övergången till äldsta bronsålder representeras av flintdolkar och
skafthålsyxor. Skafthålsyxor är ett av de vanligaste lösfynden och har en
jämnare fördelning över landskapet än de tidigneolitiska yxorna.

Slitspårsanalyser av redskap har kunnat bidra till en ökad kunskap
om vilka material olika flintredskap varit i kontakt med, t.ex. kött,
skinn, ben, horn, trä eller växter. Slitspårsanalyser av en yxa och en
avslagsskrapa från Tabergstrakten utanför Jönköping har gjorts av
Anders Högberg på Malmö Kulturmiljö och analysen visar att de använts
för träarbeten respektive skinnberedning (Gustafsson muntligen).

Flintan är vanligast i Skåne. Ju längre bort från flintans centralområ-
den man kommer desto färre är antalet flintföremål. I det småländska
inlandet utgjorde flintyxor det viktigaste råmaterialet för tillverkning
av andra flintredskap; trasiga yxor knackades om till nya former
(Malmer 2002:31f, Åstrand 2004). I områden där flintan inte var na-
turlig nyttjades även bergarter för redskapstillverkning. Tillverknings-
processen av bergartsyxor var betydligt snabbare än för flintyxor, men
de var nästan lika användbara vid träbearbetning (Larsson 2001:31).

figur 4. Skafthålsyxa av bergart från Eksjö kommun.
Illustration: Bertil Johansson.

figur 5. Slitspårsanalyser ger indikationer på vilka material
verktygen varit i kontakt med och hur redskapen varit
skaftade. Exempel på skaftning av kärnyxor från Själland.
Illustration ur Johanson 1998:14.

figur 3. Tidigneolitiska indikationer i Jönköpings kommun. Digital bearbetning:
Ingvar Röjder.

8 ARKEOLOGISK RAPPORT 2009:38•

Gravar i landskapet

Ett stort antal hällkistor, daterade till senneolitikum och äldre brons-
ålder, är kända från Jönköpings län. Om alla indikationer på häll-
kistor räknas, som uppgifter om enstaka hällar och senneolitiska fynd
i samband med borttagning av rösen, uppgår antalet till närmare två
hundra. Om man istället väljer att endast referera till säkra hällkistor
finns drygt ett hundra sådana anläggningar (Löthman och Varenius
1992:59). Den allra största koncentrationen av hällkistor i Sverige
finns i södra Smålands inland i Kronobergs län (Cassel 2005:45).

Förutom ett antal hällkistor har få stenåldersgravar undersökts i
Jönköpings län. I Finnveden, i Värnamotrakten, har enstaka flat-
marksgravar från stridsyxekulturen undersökts (Cassel 2005:45). Och
i Lagadalen utanför Skillingaryd har brandgravar med datering till sen-
neolitikum och äldre bronsålder undersökts (Nordström & Gutehall
2002). I Dunkehallaravinen i Jönköping har också en trolig tidigneo-
litisk grav framkommit vid lertäkt i området (Arbman 1963:18).

figur 7. Små flintfragment som påträffats i Hisingstorp
i Jönköping. Troligen har en yxa knackats om till andra
former. Fragmenten antyder att man snålat med råmate-
rialet. Foto: Göran Sandstedt.

figur 6. Senneolitiska indikationer i Jönköpings kommun. Digital bearbetning:
Ingvar Röjder.

9ARKEOLOGISK RAPPORT 2009:38 •

Boplatser

Boplatserna under stenåldern har till stor del följt landskapets topogra-
fiska förutsättningar. Närhet till sjöar och vattendrag samt tillgång på
föda har till en början styrt lokaliseringen av boplatserna. Förutom att
vattendragen fungerat som kommunikationsleder har de också varit
viktiga för näringsfånget. Stenåldersboplatser påträffas ofta vid sjöars
till- och utlopp, där möjligheterna till fiske var goda – vattenströmmarna
skapar syrerika miljöer som gynnar fiskbeståndet (Hansson 1999:22).

Senare har odlingsförutsättningarna påverkat var människor valt att
bosätta sig. I länets södra delar dominerar registrerade stenåldersboplatser
längs med Nissan och invid Fornbolmens och Nissaissjöns vattensystem.
Där ligger boplatserna 150 meter över havet (m ö h), den nivå som under
stenåldern låg vid Bolmens strandkant. I länets norra del har flera stenål-
dersboplatser, förmodligen neolitiska, legat i anslutning till Vättern.

Slutsats
Fornminnesinventeringarna har visat att den tätaste utbredningen av
stenålderslämningar finns i länets södra delar, kring sjöarna Bolmen och
Vidöstern samt i Nissans dalgång. Där har flera mesolitiska boplatser
undersökts. I norra delen av länet tycks istället neolitiskt lösfyndsmate-
rial i form av tunn- och spetsnackiga flint- och bergartsyxor dominera
och är som rikligast i södra Vätterbygden. Trakterna kring Säby i Tranås
framstår också som ett särskilt fornlämningstätt område.

Klimat och landskapsförändringar
För tio tusen år sedan började isen dra sig tillbaka från våra breddgra-
der; perioden närmast efter isens tillbakadragande var förhållandevis
varm och karaktäriserades av relativt snabba temperaturväxlingar.
Rester efter dåtidens stora däggdjur – visent, vildren och älg har
påträffats i länet (Hyltén-Cavallius 1868:41, Ekström 1993:21,
Nordström muntligen). I djurens spår följde också bygdens första
människor. Förändringen från arktiskt till tempererat klimat gick
snabbt och troligen märktes förändrade livsförutsättningar redan
inom loppet av någon generation. Successivt bredde en gles skog
ut sig som dominerades av tall och björk. Nutidens mossar var då
grunda sjöar. Där fanns de bästa förutsättningarna för bosättningar
med möjlighet till fiske, jakt och insamling av vegetabilier. Intill
sjöarnas stränder låg en gång inlandets mesolitiska boplatser.

I den Boreala perioden (8 100–6 900 f.Kr.) var medeltemperaturen
ett par grader varmare än idag. Lind, alm, hassel och ek dominerade
ett igenväxande skogslandskap. Vildsvin, kronhjort och rådjur in-
vandrade – medan livsvillkoren försämrades för älgar och uroxar, som
föredrog ett öppnare landskap. Mot slutet av perioden växte grunda
sjöar allt mer igen och under Atlantisk tid (6 900–3 900 f.Kr.) blev
klimatet ännu varmare och fuktigare. Mot slutet av perioden introdu-
cerades jordbruket i Skandinavien. Neolitikums början sammanfaller

figur 10. Vildsvin var ett av bytesdjuren för människor
från mesolitisk tid och framåt. De gynnades av klimatför-
ändringarna. Under neolitikum blev domesticerade svin ett
av de viktigaste husdjuren. Foto: www.fotoplatforma.pl

figur 8. Älghornet från Huskvarnaberget hittades i en göl.
Det tillhörde ett av länets första större däggdjur som in-
vandrade efter isavsmältningen. Foto: Göran Sandstedt.

figur 9. Visentkranium från Lommaryd i Aneby hör
också till ett av länets äldsta spår av däggdjur (Ekström
1993:21).

10 ARKEOLOGISK RAPPORT 2009:38•

med Subboreal tid (3 900–600 f.Kr.), då temperaturen steg ytterligare
för att återigen sjunka senare i perioden (Persson 1997:10ff).

I södra delen av Jönköpings län är äldre bosättningar starkt
förknippade med vattennivån i Fornbolmen och Nissaissjön, de
sjösystem som fanns i området under mesolitisk tid. De bildades
i samband med isavsmältningen då vattnet tog sig söderut längs
Lagans och Nissans dalgångar. Landhöjningen var större i norr, vil-
ket ledde till att sjöarna tippade åt söder och nya avrinningssystem
skapades för dränering. Längs med sjösystemens forna strandlinje
vid 150 m ö h finns flera stenåldersindikationer – både lösfynd och
boplatser. Där ligger också flera av länets undersökta mesolitiska
boplatser (Nilsson 1968, Gustafsson 2008). Fornlämningsbilden
kring Fornbolmens strandlinje i Kronobergs län är också rik på
registrerade lämningar i form av lösfynd och boplatser från stenålder
(Lidén 1924 och 1943:236ff). Fornbolmen försvann förmodligen
i neolitikums början (Nilsson 1968).

I södra Vätterbygden har närheten till Vättern och sluttningarna
mot sjön varit viktiga ur bosättningssynpunkt. Eftersom landhöj-
ningen även här är större i norra delen av sjön än i den södra resul-
terar det i att Vättern långsamt tippar mot söder. Vätterns yta stod
betydligt lägre under stenåldern än vad den gör idag. Under vat-
tenytan döljer sig ett delvis mycket välbevarat kulturlandskap med
datering från stenålder fram till medeltid. Flera möjliga boplatslägen
ligger därför idag på Vätterns botten, på ned till 40 meters djup, ca
en kilometer från den nuvarande stranden (Gutehall 1997:60f).

figur 11. Fornbolmens utbredning under mesolitisk tid.
För Refteletraktens stenåldersindikationer se figur 12.
Digital bearbetning: Jörgen Gustafsson efter Nilsson 1968.

figur 12. Stenåldersboplatserna invid Fornbolmen i Reftele. Under mesolitikum låg
de vid vatten, idag ligger de i skogs- och odlingsmark 150 m ö h. Röd trekant =
boplats, röd cirkel = lösfynd, N = boplatsen Nennesmo, A = boplatsen Anderstorp,
blå trekant = lägre än 150 m ö h. Digital bearbetning: Jörgen Gustafsson.

11ARKEOLOGISK RAPPORT 2009:38 •

Odling och djurhushållning – det neolitiska
landskapets framväxt

Under tidigneolitikum skedde en långsam förändring av ekonomi,
sociala system och bosättningsmönster. Odlingslandskapet växte sakta
fram och tog form efter lokala förutsättningar. Framväxten av ett
odlingssystem ledde i sin tur till en befolkningsökning. I t.ex. Skåne
och Danmark har ett antal tvåskeppiga huslämningar påträffats
(Biwall et al 1997, Larsson 2001, Skaarup 2001). I Runsbäck på Öland
har också en tidigneolitisk huslämning med stora mängder trattbägar-
keramik, flintredskap, en malsten och förkolnade hasselnötsskal som
daterades till 3 500–3 300 f.Kr., undersökts (Papmehl-Dufay).

Generellt verkar det tidigneolitiska samhället ha utgjorts av små
grupper som rört sig i ett cykliskt bosättningsmönster. Bland de
tidigneolitiska lokaler som undersökts kan tre kategorier urskiljas:
basboplatser av permanent natur, jaktboplatser av temporär natur
och specifika ceremoniella platser. Från undersökningar i östra
Mellansverige förekommer tidigneolitiska boplatser med både
hyddor, grophus och tvåskeppiga hus. Hyddorna verkar ha upp-
förts i mer strandnära lägen medan huskonstruktionerna uppträder
ensamliggande i agrara kontexter (Biwall et al 1997, Larsson 2001,
Skaarup 2001). Några säkra spår av hyddor eller hus har ännu inte
återfunnits i Jönköpings län.

Från att under senmesolitikum ha nyttjat mer strandnära lägen
med lättare sandjordar kom man under tidigneolitikum alltmer,
genom röjningsinsatser, att ta näringsrika lerjordar i skogstäckta
inlandsområden i anspråk (Malmer 2002:32). Lerjordar med om-
givande ädellövskogar har utgjort optimala resurser för ett vege-
tabiliskt födoutnyttjande. I dessa områden röjdes mindre ytor för
bosättning, hägnader och sädesodling (Burenhult 1999:261).

Lerjordarna bearbetades genom hackbruk med skaftade hackor
av horn och sten eller s.k. grävkäppar. Initialt har troligen odlingen
endast varit av marginell betydelse, möjligen för framställning av
särskild föda i samband med möten av mer rituell karaktär. Istället
har djurhushållning dominerat. Till en början var svin och får/get-
ter de vanligaste husdjuren och först omkring 3 000 f.Kr. utgjorde
nötboskapen den dominerade proteinkällan. Djuren har troligen
hållits för såväl mjölk som köttproduktion. Isotopanalyser av fett-
syror från tidigneolitiska keramikkärl i England visar att de använts
till bl.a. mjölk. Det är fortfarande osäkert om fårullen tillvaratagits
under neolitisk tid (Sjögren 2003:132).

Undersökningar från trattbägarlokaler i Västergötland visar att
mindre än en halv procent av benmaterialet utgjordes av ben från
köttvilt. Det tyder på att storviltsjakt varit av marginell betydelse
(Persson 1999:104). I samtida benmaterial från Östsverige tycks
det istället vara övervikt på vilda arter som säl, fisk, sjöfågel, bäver,
mård, grävling och älg (Kihlstedt et al 1997:110). Genomgående

12 ARKEOLOGISK RAPPORT 2009:38•

för de tidigneolitiska boplatserna är att de lokala förutsättningarna
avspeglas i fördelningen av djurben; i kustnära samhällen har jakt
och fiske stått för den överväldigande delen av födointaget, medan
husdjuren och odlingen verkar ha varit av långt större betydelse på
inlandsboplatserna. Andelen ben från husdjur varierar dock kraftigt
mellan boplatser i olika områden, från 0–10 procent upp till 90–100
procent av det sammanlagda antalet ben (Welinder 1998:93ff).

Valet av boplatsområde har till en början troligen präglats mest
av tillgång på storvilt, insamling av föda och boskapsskötsel än
av för odlingen gynnsamma faktorer. På många håll tycks boplat-
ser vara förlagda till ekologiska gränszoner, som mellan lerjordar
och sandjordar och intill sjöar och vattendrag. Ett sådant val av
boplatsyta har varit optimalt för att kunna utnyttja en kombina-
tion av näringsresurser i form av insamling, fiske, jakt och odling
(Burenhult 1999:267). I Kalmar län syns under tidigneolitikum
en tendens till att boplatserna alltmer försvinner från stränderna
och sprids ut i slättlandskapet. Förändringen står i relation till de
nya bosättnings- och näringsmönstren. Samtidigt tyder det mesta
på att det tidiga jordbruket var småskaligt och egentligen av be-
gränsad näringsmässig betydelse (Gurstad-Nilsson 2001:146). De
äldsta tidigneolitiska boplatserna i Skåne var förlagda till inlandets
varierande backlandskap och dominerades av odling och boskaps-
skötsel (Larsson 2001:22).

Undersökningar av en tidig- och mellanneolitisk boplats i kvarte-
ret Seglaren i Växjö visar också att boplatsen låg uppe på en höjdrygg,
centralt i landskapet, långt från sjöar och vattendrag i det annars
sjörika närområdet. Placeringen kan tyda på att boplatsen utgör
spår efter en agrar bebyggelse. Kunskaperna om etableringen och
utvecklingen av den neolitiska ekonomin i Smålands inland är dock
mycket begränsade (Åstrand 2004). Men troligen var jordbrukets
förutsättningar en viktig faktor för lokaliseringen av icke-strand-
burna boplatser under tidigneolitikum (Persson 1999:74).

Spår av tidigneolitisk odling förekommer i form av pollenindi-
kationer, förkolnade fröer och sädesavtryck i keramik. Ett problem
med pollenanalyser är dock att de odlade spannmålen inte sprider så
mycket pollen som de vilda och att de är svåra att särskilja från en del
andra pollen (Persson 1999:71). Till de tidigaste odlade vetesorterna
(från tidigneolitikums början) hör enkorn, brödvete och emmer,
medan spelten är belagd först från mellanneolitikum. Till de äldsta
kornsorterna hör naket korn samt det något mer krävande skalkornet
som behöver gödning för att ge god utdelning (Welinder 1998:72f).
Från tidigneolitiska områden kommer också de tidigaste fynden av
malstenar, viktiga för bearbetning av olika grödor. Tidigneolitisk
odling i Östsverige utgjordes huvudsakligen av korn, medan spåren
från Skåne och Danmark tyder på att vete var det dominerande
sädesslaget (Åkerlund 2001:55). Kornet är mer motståndskraftigt
mot kyla och växer jämnare än vetet. Till de odlade växterna hör

figur 13. Enkorn har odlats sedan tidigneolitikums början
medan spelten, ursprunget till våra vanligaste vetesorter,
finns belagd först under mellanneolitikum. Illustration ur
Welinder et al 1998:72–73.

13ARKEOLOGISK RAPPORT 2009:38 •

också ärtor, som gett avtryck i keramik i bl.a. Östergötland, Närke
och Skåne – men även bönor. Gränsdragningen mellan odlade och
vilda växter kan dock vara svår (Sjögren 2003:137). I det tidigneo-
litiska kulturlandskapet växte en rik och varierad örtflora. Växter
som bl.a. hassel, vildapel, vildrosor och lind gynnades av odlings-
landskapets framväxt (Welinder 1998:76f).

Den nya framväxande ekonomin försatte människor i en mer sårbar
situation, med stationärt boende blev man mer känslig för missväxt
och torka. Den neolitiska livsstilen krävde en förrådshushållning och
med de tidiga neolitiska samhällenas bofasthet utvecklades keramiken,
som är ett överlägset material för förråds- och kokkärl, vätskebehållare,
jäsnings- och syrningskärl, säkert mot väta och angrepp från gnagare.
Spridningen av keramik och förekomsten av gravar brukar ses som
belägg för ett bofast leverne men även kringvandrande kulturer måste
ha begravt sina döda. Antalet gravar med datering till stenålder –
om man undantar hällkistor – är mycket fåtaliga i Jönköpings län
i jämförelse med många andra områden. Det beror troligen på att
bevaringsförhållandena för de tidiga gravarna är dåliga och att vi ännu
inte har lärt oss att lokalisera dem i det arkeologiska materialet.

Människans medvetna manipulering med djur och växter
har sin grund i en ideologisk förändring. Nya bosättnings- och
näringsmönster under neolitikum avspeglade förändrade attityder
till naturen med kontrollbehov av mark och husdjur som hörde till
hushållet. Relationen till förfäderna och tiden blev viktigare för den
bofasta, jordbrukande människan än vad den varit för de mer rörliga,
fångstinriktade kulturerna. Denna nya ideologiska förändring tar sig
uttryck i en förändrad materiell kultur och nya rituella regelsystem
med offernedläggelser och försäkran om jordens bärighet (Gurstad-
Nilsson 2001:147). Huvuddelen av de tidigneolitiska offerfynden
har påträffats i områden som utgjort gränser mellan land och vatten;
under neolitisk tid nedlades föremålen i grunda sjöar – idag är de
igenväxta sankmarker eller mossar (Malmer 2002:38f).

Stenåldersundersökningar i länet
I Jönköpings län har ett fåtal boplatser från mesolitisk och neolitisk
tid undersökts arkeologiskt. På några stenåldersboplatser utfördes
arbeten under 1900-talets första decennier, när kraven på dokumen-
tation och lagskydd för fornlämningar såg annorlunda ut. Dessa
platser har beskrivits i artiklar av några av de tidiga fornforskarna,
Oskar Lidén, Knut Kjellmark och Uno Sundelin. Den mesolitiska
boplats som undersökts senaste i länet var Nennesmo vid Forn-
bolmen (Gustafsson 2008). Det tidigneolitiska materialet är känt
genom arkeologiska undersökningar i Hisingstorp och Gränna-
trakten. Senneolitiska boplatsindikationer har nyligen påträffats
vid en undersökning på Visingsö.

Plats RAÄ-nr Socken Kommun

Nennesmo saknas Reftele Gislaved

Anderstorp 107 Anderstorp Gislaved

Båraryd 246 Båraryd Gislaved

Häreryd 36 Gnosjö Gnosjö

Vä 544 Reftele Gislaved

Forsheda 147 Forsheda Värnamo

Draftinge 20 Ås Gislaved

Slättö sand 64 Torskinge Värnamo

Kruckenbergs äng 7 Värnamo Värnamo

Sävsjö 271 Hjälmseryd Sävsjö

Elektronen 98 Hakarp Jönköping

tabell 2. Undersökta mesolitiska boplatser/visten i
Jönköpings län i den ordning de nämns i texten. För
platsanvisning se kartan i figur 1.

14 ARKEOLOGISK RAPPORT 2009:38•

Mesolitiska bosättningar kring Fornbolmen

I början av 2000-talet undersöktes, som nämnts, en mesolitisk
boplats i Nennesmo, Gislaveds kommun. Boplatsen låg en gång på en
halvö längs med en strandremsa. Fyndmaterialet bestod av närmare
15 000 flintor. Till materialet hörde bland annat lancettmikroliter,
hullingspetsar, trekantsmikroliter, spån, mikrospån, avslags- och
spånskrapor samt koniska spån- och mikrospånkärnor. Spåren visar
att materialet var väl utnyttjat och att man varit noga med att ta
tillvara flintan. Förmodligen har man haft goda förbindelser med
västkusten genom Nissan och på så vis kunnat föra med sig ny flinta
till området genom denna vattenväg (Gustafsson 2008). Studier av
det sydsmåländska mesolitiska flintmaterialet visar att råmaterialet
huvudsakligen inhämtats från Hallandskusten och sydvästra Skåne
(Taffinder 1982:125 och 1984). Tidigare forskning har menat att
samtidens bosättningar troligen varit kustbundna och att inlandet
endast nyttjats för säsongsboende. Det rikliga fyndmaterialet från
Nennesmoboplatsen liksom områdets goda försörjningsmöjligheter
och närhet till kusten genom vattenvägar tyder snarare på att det varit
en åretruntboplats. Dateringarna motsvarar ganska väl den västsven-
ska Sandarnakulturen, som i sydskandinavisk kultur motsvaras av
Maglemose och delar av Kongemose (Gustafsson 2008).

Anderstorpsboplatsen var belägen längst in i en trång vik i
Nissaissjön några kilometer norr om Nennesmo. Några anläggningar
framkom inte vid undersökningen, men däremot närmare 5 000
fynd i form av avslag och redskap av flinta och bergart, enstaka
brända ben, skörbrända kokstenar och hasselnötsskal. Redskapen
bestod bland annat av trindyxor av bergart, spån, mikrospån, avslag,
splitter, sticklar, en borr, olika typer av kärnor, skrapor och mik-
roliter. Endast en flintyxa påträffades, en kärnyxa (Pagold 1995).
Fyndmaterialet har stora likheter med det från Nennesmo och
dateras till samma tidsperiod.

Andra boplatser som legat längs med, eller i omedelbar anslutning
till, samma vattensystem har också undersökts arkeologiskt: Båraryd,
Häreryd, Vä, Forsheda, Draftinge, Slättö sand och Kruckenbergs
äng. Undersökningen i Båraryd utanför Gislaved och alldeles invid
Nissan genererade ett svårdaterat fyndmaterial, men två 14C-analyser
gav en datering till 5 430–4 950 f.Kr. (Gustafsson 1998, Ameziane
& Gustafsson 2006).

En annan mesolitisk boplats, med datering till Maglemose, har
undersökts i Vä utanför Reftele. Boplatsen låg strategiskt placerad
på en ö eller halvö invid passagen mellan Fornbolmen och Nissan.
Ett hundratal flintor i form av avslag och splitter, spån, mikrospån
och en skrapa sållades fram. Dessutom framkom förhållandevis
mycket slagen kvarts på boplatsen (Gustafsson muntligen). En
förhållandevis stor andel slagen kvarts framkom också på en meso-
litisk boplats i Häreryd vid sjön Hären i Gnosjö, där flera registre-
rade stenåldersboplatser påträffats i strandläge (Gustafsson 2005).

figur 15. Boplatsen i Nennesmo låg en gång längs med
strandremsan till sjön Fornbolmen. Idag ligger platsen i
skogsmark. I alla de rutor som grävdes och sållades hit-
tades totalt 15 000 flintor. Foto: Jörgen Gustafsson.

figur 14. Kärnor och spån från boplatsen i Nennesmo.
Foto: Jörgen Gustafsson.

15ARKEOLOGISK RAPPORT 2009:38 •

Det kan jämföras med Nennesmo där andelen kvartsfragment var
betydligt färre (Gustafsson muntligen).

Vid en förundersökning i Forsheda, Värnamo, 1993 undersöktes
delar av en stenåldersboplats. Boplatsen låg intill Storån och var
delvis överlagrad av flygsand. På andra sidan ån hade tidigare ett
depåfynd med åtta skäror och sju skedformade skrapor framkommit.
Huvuddelen av flintmaterialet (totalt drygt 400 flintor) utgjordes
av avslag. Förutom dessa påträffades ett mindre antal spån, mikro-
spån, fragment av en mikrospånkärna och en skrapa. Formerna är
svårdaterade, men delar av flintmaterialet daterades på typologiska
grunder till Maglemose och Ertebölle. Inom det aktuella området
hade tidigare en flintdolk påträffats, vilket kan tyda på att delar av
materialet utgörs av rester av en neolitisk bosättning. Endast två
14C-analyser gjordes inom ramen för förundersökningen. Den ena
dateringen kunde härföras till en härd från järnålder medan för-
kolnade hasselnötsskal från det undre boplatslagret daterades till
perioden 6 090–5 740 f.Kr. (Nordström 1993).

I Draftinge i Gislaveds kommun undersöktes 1918 en stenålders-
boplats med ett omfattande fyndmaterial. Under mesolitisk tid ut-
gjordes platsen av en ö eller halvö i Fornbolmens vattensystem. Vid
undersökningen påträffades rester av kulturlager, flera härdar med
skörbrända stenar och fynd av flinta och keramik. Totalt framkom
3 400 avfallsbitar flinta och ett stort antal redskap i form av spån,
tväreggade pilspetsar, en borr och skrapor (Kjellmark 1924). Även
ett tiotal yxor hittades vid undersökningen: en trindyxa, tunn- och
tjocknackiga yxor av flinta och bergart, en tunnbladig och en håleggad
yxa, en skafthålsyxa m.m. Dessutom framkom knackstenar, kärnor för
redskapsproduktion och slipstenar. Bland fyndmaterialet kan också
nämnas ett trettiotal fragment av slipade yxdelar, huvudsakligen av
tunn- och tjocknackiga flintyxor, vilket visar att yxor även utgjorde
råmaterial för framställning av andra flintredskap. Stora mängder
neolitisk keramik framkom också: totalt 480 keramikskärvor varav
ett trettiotal ornerade. Utifrån Kjellmarks studier daterades keramiken
till trattbägarkultur och gropkeramisk kultur (Kjellmark 1924, Lidén
1943:244). Det gedigna fyndmaterialet från undersökningen hörde
hemma i både mesolitikum och neolitikum. Har man återvänt till
samma plats flera tusen år efter den första bosättningen?

Enligt Fornminnesregistrets inventeringsuppslag från 1983 upp-
gav markägaren att ett stort antal fynd årligen påträffades i den
åker som utgjorde del av stenåldersboplatsen. Dessa bestod bl.a.
av stickel, tvärpil, ett tjugotal spån, flera skrapor, 170 avslag, två
tjocknackiga yxor av bergart och en av flinta, skivyxa, stridsyxa,
limhamnsyxa, skafthålsyxa och en tunnbladig bergartsyxa.

Inte långt från Draftinge finns ytterligare en stenåldersboplats, Slättö
sand som också låg vid Fornbolmens strandlinje. Boplatsen har inte
undersökts, men stora mängder flintmaterial samlades in i området re-
dan på 1870-talet av pastor Palmgren, en av fornforskningens pionjärer.

figur 17. Exempel på hur mikroliter från Lilla Loshult, i
Skåne, skaftats. Illustration från Johansson 1998:9.

figur 16. Kvartskärna från Nennesmo, där andelen kvarts
var förhållandevis liten i jämförelse med andelen flintor.
Foto: Jörgen Gustafsson.

16 ARKEOLOGISK RAPPORT 2009:38•

Beskrivningar av platsen omtalar flintavfall och mindre flintredskap
spridda över en större yta. Det bearbetade materialet bestod av pilspetsar,
skrapor, spån och keramik utan dekor. Materialet förefaller vara mer
fragmentariskt än det från Draftinge (Kjellmark 1924).

År 1921 utfördes schaktningsarbeten på Kruckenbergs äng i
centrala Värnamo. Platsen ligger i en svag sluttning ca 150 m ö h
och 100 meter sydväst om Lagan. Vid schaktningen framkom ett
mörkfärgat flintförande skikt i en grusbacke. Flintkoncentrationen
var störst på ca 50 centimeters djup. Ingen arkeologisk undersök-
ning ägde rum, men en kortfattad beskrivning av vad som framkom
gjordes. Enligt denna fyllde arbetarna fickorna med flintmaterial
under arbetets gång. Lokala skolungdomar utförde senare ett gediget
insamlingsarbete och överlämnade mer än 1 000 flintfragment till
det lokala museet. Bland fynden kan nämnas bl.a. en tväreggad
pilspets, ett åttiotal skrapor, kärnor, en skifferplatta, en flintkniv
och en grönstensyxa (Lidén 1925 och 1932).

En genomgång av de förhistoriska fynd som förvaras i Värnamo
hembygdsmuseum gjordes 1970 av Jens Bekmose. Det samlade
materialet från Kruckenbergs äng bestod då av ca 650 avslag, ett
fragment av trindyxa, sex fragment av spånblock, sjutton retusch-
erade avslag, tolv spån och fragment av spån, ett fyrtiotal mikrospån
samt två grova flintblock (Bekmose 1970). Lidén daterar boplatsen
till neolitisk tid, medan Bekmose snarare föreslår en mesolitisk da-
tering, om än osäker. Materialet är svårdaterat då det inte innehåller
några distinkta former och möjligen utgörs det av rester från såväl
mesolitisk som neolitisk bosättning.

En undersökning intill den tidigare undersökningsytan utfördes
1984, med syftet att försöka finna spår av den kända stenåldersboplat-
sen. Det av Lidén beskrivna kulturlagret återfanns dock inte. Totalt på-
träffades sju flintor vid med sållning av meterrutor (Nilsson 2000).

Det finns egentligen bara en undersökt mesolitisk bosättning i
länet utanför det vattensystem som förbinder Nissan med Fornbol-
men och Nissaissjön. Vid Skäggbäckaån i Sävsjö kommun under-
söktes delar av en stenåldersboplats inför en mindre vägbyggnation.
Några enstaka avslag av flinta, ett mikrospån och en kärna av kvartsit
samt två kvartsavslag framkom vid sållning, men kunde inte dateras
närmare än till mesolitisk tid (Gustafsson 2001).

Det mesolitiska landskapet i länet har stor potential för framtida
forskning (se Persson 1997:18–19). Frågor som kan vara intressanta
att studera är hur den mesolitiska människan rörde sig genom land-
skapet, vilka boplatser som var i bruk samtidigt och hur kontak-
terna åt väster och söder sett ut. Var boplatserna säsongsrelaterade
eller utnyttjades de året runt? Mesolitiska bosättningar har troligen
funnits på fler håll i länet än invid Fornbolmen. Var fanns i så fall
dessa boplatser? Det finns en stor medvetenhet både hos allmän-
het och arkeologer om Fornbolmens och Nissaissjöns betydelse för
mesolitikums bosättningsmönster. Vi vet att 150-meterskurvan är

figur 18. Draftingeundersökningen 1918. Knut Kjell-
mark, som ansvarade för undersökningen, håller en bunt
papper i handen. Foto: JLM arkiv.

17ARKEOLOGISK RAPPORT 2009:38 •

en viktig indikator på boplatser. Sådana uppenbara samband saknas
i andra delar av länet och att lokalisera mesolitiska boplatser i andra
delar av länet är därför en än större utmaning.

Neolitiska bosättningar
Kunskapen om neolitiska bosättningar i Jönköpings län är betydligt
mer bristfällig än om de mesolitiska. Det gäller även för småländska
inlandet i stort. Men om man tittar på vilka förutsättningar som var
attraktiva för det neolitiska samhället i stort, kan man få ytterligare
infallsvinklar till hur livsbetingelserna i Jönköpings län gestaltat sig
under denna tid. Den viktigaste förändringen i neolitisk livsföring är
den långsamma övergången till odling och boskapsskötsel.

Boplatsen i Draftinge, som dokumenterades under 1900-talets
första hälft, innehöll fyndmaterial med både mesolitisk och neolitisk
datering. Det kan tyckas något märkligt. En förklaring skulle kunna
vara att Fornbolmen enligt forskningen verkar ha dragit sig tillbaka
i neolitikums början. Det har förändrat landskapet drastiskt. Under
mesolitisk tid var platsen således belägen i anslutning till traktens
forna vattensystem, medan den i neolitisk tid legat i inlandsläge. Den
tillbakadragna sjön borde ha skapat goda livsförutsättningar för ett liv
enligt den neolitiska modellen. Därför kan området ha varit attraktivt
vid olika tidsperioder. En noggrann genomgång av materialet skulle
kunna ge nya vinklingar. Framtida undersökningar av denna boplats
skulle kunna vara av stort värde för att om möjligt kunna skilja de
olika faserna åt genom stratigrafisk och rumslig avgränsning.

Även i fyndmaterialet från andra undersökta boplatser i länet har
visst inslag av neolitiskt material kunnat spåras. Om det verkligen
innebär att boplatser funnits på samma plats under olika tidsperio-
der och med så vitt skilda förutsättningar är ovisst, men intressant
att undersöka närmare.

I Ölmestad utanför Reftele undersöktes för ett par decennier
sedan ett område som låg i anslutning till tidigare kända stenålders-
boplatser invid sjön Dravens strandlinje. Fyndmaterialet bestod av
ett trettiotal flintor, två skärvor av streckornerad keramik, ca 100
bitar lerklining, några brända ben och fragment av en knacksten.
Flintan utgjordes av avslag, spån, en kärna och en skrapa (Varenius
1990). Boplatsen daterades till mellan- och senneolitikum och har
legat i ett strandnära läge med sjön som möjlighet till försörjning.
Kanske har odlingen bara varit en marginell binäring i området,
liksom vid mer kustnära neolitiska boplatser?

Eftersom kunskapen om småländska inlandsboplatser från neoli-
tisk tid är knappa kan även en undersökning som utfördes i kvarteret
Seglaren i Växjö 2001 nämnas. Det var den första större arkeologiska
undersökningen av tidig- och mellanneolitiska lämningar i Krono-
bergs län. Det neolitiska fyndmaterialet bestod av flinta och en stor
mängd keramik. Neolitisk keramik från det småländska inlandet
är sällsynt. Materialet har analyserats av Keramiska forsknings-

figur 19. Depåfynd bestående av tre tunnackiga yxor av
flinta från Gisebotrakten. Foto ur Arbman 1963:18.

Plats RAÄ-nr Socken Kommun

Draftinge 20 Ås Gislaved

Kruckenbergs äng 7 Värnamo Värnamo

Forsheda 147 Forsheda Värnamo

Ölmestad 429 Refele Gislaved

Gisebo 79 Skärstad Jönköping

Vattentuben 353 Gränna Jönköping

Röttle 169 Gränna Jönköping

Elektronen 98 Hakarp Jönköping

Rökinge 156 Visingsö Jönköping

Hisingstorp 200 Ljungarum Jönköping

tabell 3. Undersökta neolitiska boplatser/visten i Jönkö-
pings län i den ordning de nämns i texten. För platsanvis-
ning se kartan i figur 1.

18 ARKEOLOGISK RAPPORT 2009:38•

laboratoriet i Lund. Huvuddelen av keramiken var granitmagrad,
glättning var den dominerande ytbehandlingen och snörornering
den vanligaste dekoren. Keramik påträffades vid avbaning och i flera
anläggningar. Vissa element i materialet tyder på en svag tendens åt
tidigneolitikum, även om det kan vara svårt att separera keramik från
tidig- och mellanneolitikum. Ett flertal anläggningar med keramik i
har också 14C-daterats till tidigneolitikum (Åstrand 2004).

I södra Vätterbygden har några arkeologiska undersökningar
av neolitiska boplatser genomförts. Boplatsen i Gisebo ligger på
en platå invid en brant sluttning ned mot Vättern. I närheten av
boplatsen hade tidigare ett depåfynd med tre stora tunnackiga
oslipade flintyxor påträffats. Vid undersökningen framkom bl.a.
tre koncentrationer av mycket fragmentariskt benmaterial och
ett tjugotal gropar samt några få stolphål. Fyndmaterialet bestod
av keramik samt avslag och redskap av flinta (Cassel 2005:37f
och där anförd litteratur). Keramiken utgjordes av ca 4 500 bitar,
varav 425 ornerade. I keramiken fanns avtryck av tidiga sädesslag.
I äldre litteratur klassas boplatsen som gropkeramisk, men en senare
genomgång av det ornerade keramikmaterialet visar att boplatsen
snarare härstammar från trattbägarkultur (Gustafsson 1999).

År 2004 förundersöktes en yta i kvarteret Vattentuben i Gränna.
Området ligger ca 450 meter från Vätterns östra strand i en svag slutt-
ning. Vid markavbaning påträffades två kokgropar, en grop och fyra
härdrester, men inga fynd framkom. Två av anläggningarna daterades
med 14C-metoden och gav en tidigneolitisk datering till perioden
3 960–3 530 f.Kr. (Lorentzon 2004). Sedan tidigare fanns flera regist-
rerade stenålderslämningar i Röttle i anslutning till exploateringsom-
rådet, bl.a. spår efter ytterligare två boplatser där mängder av flinta
plockats genom åren (RAÄ 169 och 172). Intill den ena (RAÄ 169)
har en schaktkontroll gjorts som genererat fyra anläggningar och en
bit keramik med möjlig neolitisk datering (Ödeén muntligen).

Säkerligen finns också ytterligare stenåldersboplatser dolda under
Vätterns yta. Vi vet utifrån undersökningar i Huskvarnaviken att en
stor del av södra Vätterbygdens äldre kulturlandskap breder ut sig
där. Mycket tyder också på att äldre bosättningar kan finnas invid
Vätterns södra strand i Jönköping (Karlson et al 2009:8–9).

På höjderna strax söder om Huskvarna, med vid utsikt över Vät-
tern, har ett omfattande område med härdar och boplatslämningar
från äldre järnålder undersökts i kvarteret Elektronen. I samband
med dessa har även enstaka dateringar hänförts till mesolitisk och
neolitisk tid (Hylén manus). Vid avbaning i området påträffades
en oval ansamling, knappt en meter i diameter, med knytnävsstora
stenar. Från början uppfattades dessa som en anläggning, men det
visade sig vid undersökning att de endast var placerade på ursprung-
lig marknivå. Mitt bland stenarna låg en trindyxa. Dessutom hade
stenålderskeramik medvetet deponerats i två av stolphålen i det äldre
järnåldershuset på platån (Borg muntligen). I närområdet, liksom

figur 20. Exempel på dekorerad trattbägarkeramik från
boplatsen i Gisebo. Illustration: Gustafsson 1999.

figur 21. Senneolitisk keramik från en anläggning i
Rökinge på Visingsö. Foto: Jörgen Gustafsson.

19ARKEOLOGISK RAPPORT 2009:38 •

längs med Huskvarnaån, finns gott om stenåldersindikationer i form
av lösfynd och en neolitisk yxdepå från närbelägna bostadsområdet
Österängen. Tre neolitiska yxor framkom när sprängningar utfördes
i området. Ur leran föll enstaka brända ben, sot och tre tunnackiga
slipade flintyxor (Bergenblad 2001).

Sommaren 2008 undersöktes ett treskeppigt långhus från för-
romersk järnålder i Rökinge på Visingsö. I en diffus mörkfärgning
inom boplatsområdet framkom brända djurben, bränd lera och
ett trettiotal keramikfragment. Enstaka av dessa var ornerade med
taggtråds- och stämpeldekor och visade sig höra hemma i senneo-
litisk tid. Kol från anläggningen kunde stödja dateringen, som låg
i perioden 2 200–1 970 f.Kr. (Ödeén 2009). Visingsö är synnerli-
gen rikt på fornlämningar, men stenåldern på ön är inte närmare
känd. Tre hällkistor finns registrerade på ön. Förutom dessa har
tidigare endast en senneolitisk härd undersökts (Kristensson 2004).
Undersökningarna indikerar att Visingsös senneolitiska bosättningar
var förlagda till öns centrala moränstråk snarare än invid de tyngre
lerjordarna i anslutning till vattnet.

Som nämndes i inledningen utfördes under 2005 en arkeologisk
för- och slutundersökning i Hisingstorp i Jönköping. Anläggningar-
na bestod av kraftigt sönderplöjda härdar, sotfläckar, nedgrävningar
och stolphål, men avsaknad av stratigrafiska iakttagelser gjorde ytan
delvis svårtolkad. Huvuddelen av anläggningarna hörde hemma i
äldre järnålder, men fyra urlakade härdar daterades till tidigneoliti-
kum, 3 990–3 770 f.Kr. Utgjorde de en del av en neolitisk boplats-
eller aktivitetsyta? Ett tiotal flintfragment påträffades, varav två med
retuscher (Ameziane 2006). Eldande och viss redskapstillverkning
var en del i den neolitiska närvaron på platsen, medan de många
stolphålen hörde till järnålderns bebyggelse. Undersökningsområ-
det låg i ett kuperat odlingslandskap med platåer, sluttningar och
enstaka uppstickande bergsimpediment, ca 200 m ö h och 1,5 km
väster om Vättern. De tidigneolitiska härdarna låg i en hårt nedplöjd
lerig åkermark med fläckvisa inslag av sand medan flintan visade
sig ligga i mer sandblandad mark.

Dunkehallaån rinner fram 150 meter söder om Hisingstorp.
En kilometer bort, längs med ån har flera lösfynd påträffats från hela
neolitikum. Till de tidigneolitiska fynden hör bl.a. flera tunnackiga
yxor, en spetsnackig yxa och en förmodad flatmarksgrav (RAÄ 72,
85, 86). Mellanneolitikum representeras av en tjocknackig yxa och
en smal håleggad mejsel. Senneolitiska aktiviteter i närområdet
antyds av fyndet av två skafthålsyxor av grönsten. Dessutom har
fyra större spån och en spånskrapa med generell datering till sten-
ålder påträffats i Dunkehallaåns dalgång. Förutom dessa har även
en flintyxa med hålslipad egg, en knacksten, en flintdolk och två
skafthålsyxor (RAÄ 20) framkommit i området. Fynden har enligt
Fornminnesregistret upphittats ”tillsammans med senneolitiska
föremål”, men närmare uppgifter saknas.

figur 22. De enda flintfragmenten med bruksretuscher
från undersökningen i Hisingstorp. Foto: Göran Sand-
stedt.

figur 23. Ljusterspetsar av kronhjortsben från Dumme
mosse. Länets äldsta arkeologiska fynd. Illustration ur
Börjesson 1983:130.

20 ARKEOLOGISK RAPPORT 2009:38•

Vattenflödet i ån kommer från Dumme mosse, ett flackt myr-
område beläget en dryg halvmil väster om staden, och mynnar ut i
Vättern. Länets äldsta lösfynd – två ljusterspetsar av ben – framkom
vid torvtäkt i mossen. Spetsarna är 18 cm långa, har två respektive
tre hullingtänder och är tillverkade av blankpolerade kronhjortsben.
De kan dateras till Maglemose. Liknande fynd från andra samtida
säsongsrelaterade mossboplatser som vanligen tycks ha nyttjats
under sommar och höst förekommer även på andra håll i landet
(Börjesson 1983:130).

Den nämnda neolitiska flatmarksgraven i Dunkehallaravinen
avslöjades då en tunnackig flintyxa och delar av ett neolitiskt
keramikkärl föll ur kanten på en lertäkt (Arbman 1963:19). Kärlet
var troligen en s.k. kraghalsflaska, ett kärl som förekom inom tratt-
bägarkulturen och generellt dateras till 4 000–3 500 f.Kr. Kärlets
underdel var rundad, diametern 8,5 cm men halsen var avslagen.
Kraghalsflaskorna hade smal hals med vulst och i den har troligen
en rem varit fäst. Möjligen har man försökt efterlikna en läder-
behållare. De var troligen avsedda för förvaring av vätska. Analyser
av beläggningar från kärlväggar i andra kraghalsflaskor har innehållit
spår av olja – möjligen har de varit behållare för eteriska oljor eller
medikament (Persson 1999:147).

Det topografiska läget i landskapet, närheten till vattendrag och
en jordmån bestående av näringsrik lera med fläckvisa inslag av sand
stämmer väl in med den gängse bilden av hur samtida bosättningar
varit förlagda. Under tidigneolitikum har omgivningarna förmod-
ligen präglats av öppen ädellövskog. Dunkehallaån har säkerligen
nyttjats som transportled samtidigt som både växt- och djurliv
gynnats i åns närhet. Fisket har säkert haft stor betydelse i södra
Vätterbygden vid sidan av husdjurshållning och odling.

De tidigneolitiska spåren från Hisingstorp är allt för begränsade
för att tolkas som en boplatsyta, utan bör kanske snarare betraktas
som en aktivitetsyta. Spridda fragment av slagen flinta tyder på att
redskapstillverkning i mindre skala ägt rum. Tunn- och spetsnackiga
yxor i Dunkehallaåns dalgång sammantaget med den tidigneolitiska
flatmarksgraven pekar mot att en tidigneolitisk boplats med stor
sannolikhet legat någonstans längs med ån. Med hjälp av yxorna har
man röjt områden för odling. Inga sädeskorn har dock hittats i det
arkeologiska materialet. Fynd av keramik brukar kopplas samman
med bofasthet. Några belägg för bofasthet finns dock inte i det arkeo-
logiska materialet från undersökningen – vare sig i form av keramik,
odlingsspår, stolphål efter huskonstruktioner eller hyddor.

Lämningarna i Hisingstorp kan vara spår av en mycket kort
närvaro i området, där eldande och redskapstillverkning utgjort
en del av aktiviteterna. Vi kan också befinna oss i utkanten av en
boplats som varit av mer långvarig karaktär. Miljön har präglats av
en rik flora och fauna, god och näringsrik odlingsmark, närhet till
fiske och lämpliga vattenvägar. Människor har efterlämnat spår i

figur 24. Kraghalsflaskan från Dunkehallaravinen i
Jönköping. Kan den ha legat i en tidigneolitisk grav? Foto:
Göran Sandstedt.

21ARKEOLOGISK RAPPORT 2009:38 •

form av småskalig redskapstillverkning, gravläggning och redskap
för markberedning, snickerier och träkonstruktioner. Utifrån de
försörjningsmöjligheter det omgivande landskapet erbjudit och de
materiella spår som perioden avlämnat i trakten framstår landskapet
mellan Dumme mosse och Vättern som optimalt.

Kunskapen om neolitikum i Jönköpings län är nästintill obe-
fintlig. Fördelningen av lösfynd och hällkistor i landskapet är de
viktigaste indikationerna på mänsklig närvaro under neolitisk tid.
Flera neolitiska bosättningar har legat i nära anslutning till Vättern.
Men vilka andra områden har man bebott? Hur har boplatserna
varit organiserade, vilka grödor har odlats och vilka husdjur har
man haft? Dessa ämnen, liksom frågan om hur relationen sett ut
mellan olika näringsresurser, är i stort sett outforskade. Det beror
naturligtvis på att de arkeologiska undersökningar som genomförts
i länet inte har kunnat ge några svar på dessa frågor – än.

Källkritiska aspekter
Kunskapen om vår äldsta historia varierar stort inom landet, vilket
beror på en rad faktorer. En viktig aspekt är graden av uppodling i
landskapet. I landets södra delar, som karaktäriseras av stora öppna
slättlandskap, är naturligtvis förutsättningarna för att träffa på sten-
åldersfynd betydligt högre än i skogsdominerade trakter. Sjuttio pro-
cent av Jönköpings läns yta utgörs av skogs- eller myrmarker, medan
endast elva procent utgörs av odlad mark (Cassel 2005: 19). Det har
till stor del påverkat bilden av vår förhistoria. Men även privatperso-
ners benägenhet att rapportera in och tillvarata fynd påverkar.

I olika delar av länet är man säkert också olika mycket insatt i
stenålderns lämningar. I området kring Fornbolmen är medveten-
heten om flintförekomster och stenåldersboplatser betydligt större
än i skogsområden med få kända stenåldersindikationer. Att hitta
lämpliga lägen för stenålderns bosättningar kan också vara svårt i
tät granskog. Landskapets utformning idag påverkar till stor del vår
förmåga att uppfatta förhistoriska boplatslägen. Det är lättare i ett
öppet landskap än i ett med tät skog.

figur 25. Kärna av kvartsit och en knacksten tillvaratagen
av en privatperson vid sjön Nömmen, Bodafors i Nässjö
kommun. Foto: Jörgen Gustafsson.

figur 26. Stenålderns boplatsindikationer är mer än bara
flinta. Att lokalisera föremål av bergart är ett viktigt led för
att återfinna länets äldsta boplatser. Dessa är upphittade
vid sjön Nömmen, Bodafors i Nässjö kommun. Foto:
Jörgen Gustafsson.

22 ARKEOLOGISK RAPPORT 2009:38•

Några av länets stenåldersundersökningar utfördes under första
halvan av 1900-talet då dokumentationskrav och förutsättningar
var mycket annorlunda mot idag. Vissa av platserna kan därför vara
svåra att angripa utifrån moderna frågeställningar. En stor del av
materialet från äldre undersökningar av stenåldersboplatser i länet
är inte avrapporterat och förvaras på Statens historiska museer i
Stockholm. En noggrann genomgång av det materialet är ett vik-
tigt led för att öka kunskapen. Större sammanhängande ytor måste
också maskinavbanas för att man ska kunna se anläggningar och
större strukturer; alltför få och små undersökningar resulterar i ett
dåligt källäge (Åkerlund 2001:49).

Dessutom är urvalet av platser som blir föremål för arkeologiska
undersökningar avhängigt exploateringstryck och vilka områden
som vi i modern tid har valt att göra anspråk på. Strandskyddet
har också påverkat antalet exploateringar i strandnära lägen, där
framför allt mesolitiska spår påträffas. Majoriteten av de arkeo-
logiska uppdrag som Jönköpings läns museum utför kan relateras
till järnålderns miljöer medan stenålderns landskapsrum – de lägen
stenålderns människor föredrog – kanske inte är lika attraktiva för
nutidsmänniskan.

Den vanligaste indikationen på stenålder är avslag och redskap av
flinta. Flintan förekommer inte naturligt i Småland, vilket innebär
att alla fynd är införda till området. I bygder där flintan varit en
bristvara har man även använt andra material för framställning av
redskap, t.ex. kvarts och kvartsit. Antalet föremål av flinta minskar
i länets norra och östra delar, ju längre man kommer från naturliga
flintförekomster (Gustafsson 2009). Kanske har inventeringarna
efter stenålderns lämningar varit alltför inriktade på att lokalisera just
flinta? En riktad inventering med fokus på andra stenmaterial kom-
mer säkert att påverka bilden av stenåldersboplatsernas fördelning
i landskapet. Arkeologiska undersökningar av stenåldersboplatser
vid Vätterns nordspets har visat att boplatserna där dominerats av
slagen kvarts (Holm & Lindgren 2008). Det finns därför anledning

figur 27. Fler stenredskap från området kring sjön Nöm-
men, Bodafors i Nässjö kommun. Säkert finns det många
boplatser med liknande stenmaterial som väntar på att bli
upptäckta. Foto: Jörgen Gustafsson.

23ARKEOLOGISK RAPPORT 2009:38 •

att anta att läget för Jönköpings läns norra och östra del är likartat.
Planer finns därför på att göra riktade inventeringsinsatser i Jönkö-
pings län, bl.a. i Tranåstrakten kring sjön Sommen. Förhoppningen
är att återfinna de landskapsrum som stenålderns människor vistats
i – platser som förbigåtts i tidigare inventeringar.

Sammanfattning
Kunskapen om stenålderns lämningar i Jönköpings län har till stor
del baserats på förekomsten av lösfynd. De senaste åren har ett
antal arkeologiska undersökningar gjorts av mesolitiska boplatser
i södra delen av länet, kring sjösystemet vid Fornbolmen och Nis-
saissjön. De har varit av stor betydelse för att öka kunskapen om de
mesolitiska inlandsboplatserna. Troligen var inte boplatserna enbart
säsongsrelaterade, som man tidigare trott, utan de kan ha fungerat
som åretruntboplatser. Bilden av det mesolitiska landskapet i södra
delen av länet är relativt god. Där ligger boplatserna på 150 meters
höjd över havet, vid det som en gång var det försvunna sjösyste-
mets strandlinje. Hur mesolitikum i norra delen av länet sett ut är
däremot i det närmaste okänt.

Neolitikum är i Jönköpings län framför allt känt genom fördel-
ningen av karaktäristiska yxtyper som tunn-, tjock- och spetsnackiga
former och genom spridningen av hällkistor i landskapet. Genom
några enstaka undersökningar på senare år har två tidigneolitiska och
ett senneolitiskt område daterats. De neolitiska spåren verkar vara
centrerade till södra Vätterbygden, och troligen finns fler stenålders-
lämningar dolda under Vätterns yta. Hur de neolitiska boplatserna
varit organiserade vet vi dock i dagsläget ingenting om.

Att stenålderns lämningar så sällan undersökts i arkeologiska sam-
manhang beror på ett flertal faktorer. Att Jönköpings län tillhör en
skogsbygd med relativt låg uppodlingsgrad samt att exploaterings-
trycket på stenålderns centralbygder är låga, påverkar bilden. Men
den viktigaste orsaken är kanske att andelen flintföremål minskar
markant ju längre från flintförande områden man kommer. Kanske
är det helt enkelt så att många av stenålderns boplatser måste lokali-
seras utifrån förekomsten av redskap tillverkade i andra stenmaterial
– som kvarts och kvartsit. Många av de mesolitiska och neolitiska
landskapsrummen ligger därför kvar oupptäckta och orörda.

24 ARKEOLOGISK RAPPORT 2009:38•

Referenser

Tryckta källor

Ameziane, Jenny. 2006. I förfluten tid – tidigneolitiska spår av mänskliga
aktiviteter och rester av en äldre järnåldersboplats i Hisingstorp. Arkeo-
logisk rapport 2006:23. Jönköpings läns museum. Jönköping.

Ameziane, Jenny & Gustafsson, Agneta. 2006. Boplats vid Nissan. Ny väg-
sträckning och bro över Nissan. Arkeologisk rapport 2006:61. Jönköpings
läns museum. Jönköping.

Arbman, Holger. 1963. Jönköpings stads historia. Del 1. Från äldsta tid till
stadens brand 1612. Jönköping.

Bergenblad, Harry. 2001. Dynamitsalvan som röjde forngravar. I: Vår
hembygd. Huskvarna hembygdsförening.

Biwall, A., Hernek, R., Kihlstedt, B., Larsson, M. och Torstensdotter
Åhlin, I. 1997. Stenålderns hyddor och hus i Syd- och Mellansverige.
I: Larsson, Mats och Olsson, Eva (red.). Regionalt och interregionalt.
Stenåldersundersökningar i Syd- och Mellansverige. Arkeologiska under-
sökningar. Skrifter nr 23. Riksantikvarieämbetet.

Burenhult, Göran. 1999. (red.). Arkeologi i Norden 1. Natur och kultur.
Stockholm.

Börjesson, Klas. 1983. Förhistoria i Jönköpings kommun. I: Lindqvist,
Gunnar (red.) Före Jönköping. Småländska kulturbilder 1983. Jönkö-
pings läns museum. Jönköping.

Cassel, Kerstin. 2005. (red.) Arkeologiskt program för Jönköpings läns mu-
seum. Jönköping.

Ekström, Jonas. 1993. The Late Quaternary History of the Urus (Bos pri-
migenus Bojanus 1827) in Sweden. Lundqua thesis. Vol. 29. Kvartär-
geologiska institutionen. Lunds universitet.

Gurstad-Nilsson, Hans. 2001. En neolitisering – två förlopp. Tankar kring
jordbrukskulturens etablering i Kalmarsundsområdet. I: Magnusson,
Gert (red.). Möre – historien om ett småland. Kalmar läns museum.
Kalmar.

Gustafsson, Agneta. 1998. Mesolitisk boplats vid Nissan. Väg 611 – bro
över Nissan. Arkeologisk förundersökning. Båraryds socken, Gislaveds
kommun, Jönköpings län. Arkeologisk rapport 1998:27. Jönköpings
läns museum. Jönköping.

Gustafsson, Jörgen. 1999. Giseboboplatsen. En keramikstudie. C-uppsats
i arkeologi. Göteborgs universitet. Arkeologiska institutionen. Göte-
borg.

Gustafsson, Jörgen. 2001. Stenåldersboplats vid Skäggbäckaån – Undersök-
ning inför åtgärder för miljö och vattenskydd. Arkeologisk förundersökning.
Hjälmseryds socken, Sävsjö kommun, Jönköpings län. Arkeologisk rapport
2001:30. Jönköpings läns museum. Jönköping.

Gustafsson, Jörgen. 2005. Häreryd 1:1. Undersökning av skadad stenål-
dersboplats, RAÄ 36. Arkeologisk förundersökning. Gnosjö socken och
kommun, Jönköpings län. Arkeologisk rapport 2005:06. Jönköpings
läns museum. Jönköping.

25ARKEOLOGISK RAPPORT 2009:38 •

Gustafson, Jörgen. 2008. Paradis i inland. I: Urminne - tidskrift för arkeologi
i sydöstra Sverige. 2008/7. Jönköpings läns museum.

Gutehall, Anders. 1997. Huskvarnaviken – ett kulturlandskap under
vatten. I: Nordström, Mikael & Varenius, Linnéa (red.) Det nära för-
flutna – om arkeologi i Jönköpings län. Småländska kulturbilder 1997.
Jönköpings läns museum. Jönköping.

Hansson, Martin. 1999. Från renjägare till viking. En arkeologisk historia
om södra Småland. I: Landen kring sjöarna. (red.) Johansson, Lennart.
Kronobergsboken 1999/2000. Växjö.

Holm, Jenny & Lindgren, Christina. 2008. Tre mesolitiska boplatser vid
Fornvätterns strand. Riksväg 49, delen Stubbestorp-Gustavstorp. UV
Bergslagen Rapport 2008:17. Riksantikvarieämbetet.

Hyltén-Cavallius, Gunnar O. 1868. Wärend och Wirdane. Ett försök i svensk
ethnologi. Andra delen. Stockholm.

Johanson, Axel Degn. 1998. Ældre stenalder i sydlige Norden. SDA. Skov-
lunde.

Karlson, Bo, E., Lindgren, Anette & Vestbö-Franzén, Ådel. 2009. Södra
Munksjöområdet - historisk dokumentation och kulturhistorisk värde-
ring. Byggnadsvårdsrapport 2008:63 Jönköpings läns museum. Jön-
köping.

Kihlstedt, B., Larsson, M. och Nordqvist, B. 1997. Neolitiseringen i
Syd-, Väst- och Mellansverige – ekonomisk och ideologisk förändring.
I: Larsson, Mats och Olsson, Eva (red.). Regionalt och interregionalt.
Stenåldersundersökningar i Syd- och Mellansverige. Arkeologiska under-
sökningar. Skrifter nr 23. Riksantikvarieämbetet.

Kjellmark, Knut. 1924. Stenåldersboplatsen vid Draftinge i Västboås. I:
Meddelanden från norra Smålands fornminnesförening VII. Jönköping.

Kristensson, Anna. 2004. Bronsåldersboplats vid Stigbyskolan – arkeologisk
förundersökning på fornlämning 149 inför byggnation inom fastigheten
Stigby 6:1. Arkeologisk rapport 2004:39. Jönköpings läns museum.
Jönköping.

Larsson, Lars. 2001. Det senaste kvartsseklets stenåldersarkeologi i Skåne.
I: Bergensstråhle, Ingrid och Hellerström, Sven. (red.). Stenåldersforsk-
ning i fokus. Inblickar och utblickar i sydskandinavisk stenåldersarkeologi.
Riksantikvarieämbetet och Lunds universitet.

Lekberg, Per. 2002. Yxors liv människors landskap. En studie av kulturland-
skap och samhälle i Mellansveriges senneolitikum. Uppsala universitet.
Uppsala.

Lidén, Oskar. 1924. Boplatsen vid Gettersö jämte andra sydvästsmåländska
stenåldersboplatser i belysning av de stora boplatsfynden i nordvästra
Skåne. I: Meddelanden från norra Smålands fornminnesförening VII.
Jönköping.

Lidén, Oskar. 1925. Värnamo för 4000 år sedan. I: Värnamo hembygds-
förenings årsskrift. Värnamo.

Lidén, Oskar. 1932. En stenåldersby vid Flåren. I: Värnamo hembygdsför-
enings årsskrift. Värnamo.

26 ARKEOLOGISK RAPPORT 2009:38•

Lidén, Oskar. 1943. Småländsk stenålder. I: Bock, Sixten (red.) En bok
om Småland. Smålands gille. Stockholm.

Lorentzon, Moa. 2004. Enstaka spår av tidig neolitikum. Inför planerad
husbyggnation inom fastighet Vattentuben 1. Arkeologisk förundersökning.
Gränna socken, Jönköpings kommun. Jönköpings län. Arkeologisk rapport
2004:48. Jönköpings läns museum. Jönköping.

Löthman, Lars & Varenius, Björn. 1992. Förhistorien. I: Rydén, Josef (red.)
Jönköpings läns historia. Småländska kulturbilder 1986-87. Jönköpings
läns museum. Jönköping.

Malmer, Mats. P. 2002. The Neolithic of South Sweden. TRB, GRK and
STR. Vitterhetsakademien. Stockholm.

Nilsson, Erik. 1968. Södra Sveriges senkvartära historia. Geokronologi, is-
sjöar och landhöjning. Kungl. Svenska vetenskapsakademiens handlingar
Fjärde serien. Band 12. Nr 1. Stockholm.

Nilsson, Ylva. 2000. Stenåldersboplats – fornlämning 7. Värnamo socken
och kommun, Jönköpings län. Arkeologisk rapport 1991:17. Jönköpings
läns museum. Jönköping.

Nordström, Mikael. 1993. Arkeologisk förundersökning av en nyupptäckt
stenåldersboplats. Forsheda 5:1. Arkeologisk rapport 1993:7. Jönköpings
läns museum. Jönköping.

Nordström, Mikael. 2002. Gravar längs Lagan. – Tre platser med brandgra-
var från senneolitikum till mellersta järnålder undersökta 1992-93 Forn-
lämning 101, 105, 237 i Åkers socken, Vaggeryds kommun, Jönköpings län.
Arkeologisk rapport 2002:50. Jönköpings läns museum. Jönköping.

Pagoldh, Monica. 1995. Arkeologisk delundersökning av en ca 9000 år
gammal stenåldersboplats i Anderstorp, Småland. Arkeologisk rapport
1995:15. Jönköpings läns museum. Jönköping.

Persson, Carl. 1997. Mesolitikum i Jönköpings län. I: Nordström, Mikael
& Varenius, Linnéa (red.) Det nära förflutna – om arkeologi i Jönkö-
pings län. Småländska kulturbilder 1997. Jönköpings läns museum.
Jönköping.

Persson, Per. 1999. Neolitikums början. Undersökningar kring jordbrukets in-
troduktion i Nordeuropa. (Kust till kust, nr 1). Göteborg och Uppsala.

Sjögren, Karl-Göran. 2003. ”Mångfalldige uhrminnes grafvar…” Mega-
litgravar och samhälle i Västsverige. Gotarc Series B. Gothenburg Ar-
chaeological Theses No. 27. Göteborgs universitet. Institutionen för
arkeologi. Göteborg.

Skaarup, Jørgen. 2001. Status over de seneste årtiers stenaldersarkæologi
i Danmark. I: Bergensstråhle, Ingrid och Hellerström, Sven. (red.).
Stenåldersforskning i fokus. Inblickar och utblickar i sydskandinavisk
stenåldersarkeologi. Riksantikvarieämbetet och Lunds universitet.

Taffinder, Jacqueline. 1982. The Stone Age in Southern Småland. A Pre-
sentation of the Existing Assemblages with Special Consideration of their
Mesolithic Components. C-uppsats i arkeologi. Uppsala universitet.
Arkeologiska institutionen. Uppsala.

Taffinder, Jacqueline. 1984. Fångstkultur i Sydsmåland. I: Populär arkeo-
logi 1984:2. Lund.

27ARKEOLOGISK RAPPORT 2009:38 •

Varenius, Linnéa. 1990. Ölmestad Gunnagård 6:13, Gislaveds kommun.
Arkeologisk rapport 1990:7. Jönköpings läns museum. Arkeologisk
förundersökning. Jönköping.

Welinder, Stig. 1998. Del 1. Neolitikum – bronsålder 3900-500 f. Kr. I:
Myrdal, Janken (red.). Det svenska jordbrukets historia. Jordbrukets första
femtusen år. Natur och kultur. Stockholm.

Åkerlund, Agneta. 2001. Stenålder i östra Mellansverige. Undersökningar
utförda de senaste decennierna. I: Bergensstråhle, Ingrid och Heller-
ström, Sven. (red.). Stenåldersforskning i fokus. Inblickar och utblickar i
sydskandinavisk stenåldersarkeologi. Riksantikvarieämbetet och Lunds
universitet.

Åstrand, Johan. 2004. Kv. Seglaren RAÄ 218 Växjö socken och kommun
Arkeologisk rapport 2004:11. Smålands museum. Särskild arkeologisk
undersökning. Växjö.

Ödeén, Anna. 2009. Husen i Rökinge. Arkeologisk undersökning inför plane-
rad husbyggnation på fastigheterna Rökinge 15:17–18 och inom RAÄ 156.
Arkeologisk rapport 2009:30. Jönköpings läns museum. Jönköping.

Otryckta källor

Bekmose, Jens. 1970. Katalog över fornsaker i Värnamo hembygdsförening.

Gustafsson, Jörgen. 2009. Flinta och kvarts – stenålderns Spara och Slösa.
Publicerad på Jönköpings läns museums webbsida [http://www.jkpglm.
se/arkeologi/manadenshistoria/2009/februari.html]

Hylén, Håkan. Manus. Ett härdområde från äldre järnålder samt skilda
anläggningar från sten- och bronsålder. Undersökning av del av fornläm-
ning nr 98 inför utbyggnad av industriområde vid kvarteret Elektronen.
Hakarps sn, Jönköpings kn.

Papmehl-Dufay, Ludvig. Fältarbetet i Runsbäck äntligen avslutat. Kalmar
läns museums blogg. http://arkeologiikalmar.blogspot.com/ [2009-
03-20]

Muntliga uppgifter

Borg, Jan. Antikvarie vid Jönköpings läns museum.

Gustafsson, Jörgen. Antikvarie vid Jönköpings läns museum.

Nordström, Mikael. Antikvarie vid Jönköpings läns museum.

Ödeén, Anna. Antikvarie vid Jönköpings läns museum.

28 ARKEOLOGISK RAPPORT 2009:38•

Figur- och tabellförteckning

Figurer

Figur 1. Karta över undersökta platser	 4

Figur 2. Mikroliter	 6

Figur 3. Tidigneolitiska indikationer	 7

Figur 4. Skafthålsyxa	 7

Figur 5. Skaftade kärnyxor	 7

Figur 6. Senneolitiska indikationer	 8

Figur 7. Flintfragment	 8

Figur 8. Älghorn	 9

Figur 9. Visentkranium	 9

Figur 10. Vildsvin	 9

Figur 11. Fornbolmens utbredning	 10

Figur 12. Stenåldersindikationer kring Reftele	 10

Figur 13. Enkorn och spelt	 12

Figur 14. Kärna och spån från Nennesmo	 14

Figur 15. Boplatsen i Nennesmo	 14

Figur 16. Kvarts	 15

Figur 17. Skaftad mikrolit	 15

Figur 18. Draftingeundersökningen 1918	 16

Figur 19. Depåfynd med tunnackiga yxor	 17

Figur 20. Keramik från Gisebo	 18

Figur 21. Keramik från Visingsö	 18

Figur 22. Bruksretuscher	 19

Figur 23. Ljuster från Dumme mosse	 19

Figur 24. Kraghalsflaska från Dunkehalla	 20

Figur 25. Kärna och knacksten	 21

Figur 26. Stenredskap och avslag	 21

Figur 27. Fler stenredskap och avslag	 22

Tabeller

Tabell 1. Stenålderns periodindelning	 6

Tabell 2. Undersökta platser med mesolitisk datering	 13

Tabell 3. Undersökta platser med neolitisk datering	 17

I Jönköpings län har förhållandevis få stenåldersbosättningar undersökts
arkeologiskt. Men huvuddelen av de som undersökts har legat i länets
södra del. Under mesolitisk tid fanns där ett större sjösystem känt som
Fornbolmen och Nissaissjön. Boplatserna låg som ett pärlband invid sjöns
stränder där förutsättningarna för fiske, storviltjakt och insamling var som
bäst. Men sjölandskapet har förändrats och idag är området till stor del
bevuxet med skog.

Neolitikum känner vi bäst genom fördelningen av lösfynd – yxfynd i jord-
bruksmarker. De neolitiska lämningar som undersökts har framför allt
legat i länets norra del, i södra Vätterbygden. Det neolitiska livet krävde
andra förutsättningar än mesolitikums – gott bete och goda odlingsjordar.
Det har också påverkat boplatsernas lokalisering.

Under stenåldern var flintan ett av de viktigaste materialen för redskapstill-
verkning. Den användes för pilspetsar, skrapor, yxor och mejslar, men ju
längre bort från flintans naturliga område desto färre är antalet registerade
boplatser. Mycket tyder på att det i länets norra och östra delar istället var
andra material som var viktiga, som kvarts och kvartsit.

Syftet med denna framställning har varit att sammanfatta bilden av sten-
ålderns bosättningar i Jönköpings län utifrån de arkeologiska undersök-
ningar som gjorts. De har setts i relation till naturförutsättningar och land-
skapets successiva förändring – som till stor del styrt människans anpass-
ning till sin omgivning.

Arkeologisk rapport 2009:38
JÖNKÖPINGS LÄNS MUSEUM

