

Regionalt kulturmiljö program

Del 7 – Kunskapsunderlag för arkeologiskt
handlingsprogram

Titel: Regionalt kulturmiljöprogram Del 7 – Kunskapsunderlag för arkeologiskt handlingsprogram för Södermanlands län

Utgiven av: Länsstyrelsen i Södermanlands län

Utgivningsår: 2013

Författare: Fredrik Hallgren med bidrag av Susanne Thedén, Kerstin Cassel och Mathias Bäck

Diarienummer: 430-5557-2011

Foto: Länsstyrelsen i Södermanlands län

Rapporten finns på: www.lansstyrelsen.se/sodermanland/publikationer

Kunskapsunderlag för arkeologiskt handlingsprogram i Södermanlands län

stenålder, bronsålder, järnålder

av Fredrik Hallgren

med bidrag av Susanne Thedén, Kerstin Cassel och Mathias Bäck

Länsstyrelsen Södermanlands län

Innehållsförteckning

Inledning	3
Södermanlands län som region – Södermanland läns regioner	4
Naturgeografiska förhållanden som påverkar bevarandeförhållande	5
Fornlämningsbilden och tidigare arkeologiska undersökningar i Södermanlands län	8
Kunskapsläge och forskningsluckor inom Sörmländsk arkeologi	10
Mesolitikum	12
Tidigneolitikum	19
Mellanneolitikum	24
Senneolitikum	28
Bronsålder	31
Järnålder	38
Referenser	46

Inledning

År 2008 inledde Länsstyrelsen processen med att ta fram ett nytt handlingsprogram för arkeologi i Södermanlands län. Ett del av arbetet bestod i att sammanställa ett kunskapsunderlag som sammanfattar källäget samt identifierar kunskapsluckor för olika kronologiska perioder. Resultatet redovisas här som "Kunskapsunderlag för arkeologiskt handlingsprogram i Södermanlands län". Enligt den ursprungliga planeringen skulle detta avsnitt omfatta både den förhistoriska och den historiska perioden. Av olika anledningar föll avsnittet om medeltid och nyare tid bort, texten är således fokuserad på stenålder, bronsålder och järnålder. Arbetet med handlingsprogrammets kunskapsunderlag genomfördes av Fredrik Hallgren under perioden september – december 2008 samt april 2009. Korrekturläsning och arbete med referenslista och figurer har utförts under 2011, textens innehåll har dock inte ändrats under denna redaktionella bearbetning.

Arbetet har utförts i löpande dialog med ordinarie personal på länsstyrelsen. Som hjälp och stöd i arbetet med handlingsprogrammet har dessutom författaren Fredrik Hallgren (vars egen sakkunskap gäller stenålder), haft en referensgrupp av forskare med särskild sakkunskap om yngre tidsperioder: Susanne Thedén (bronsålder), Kerstin Cassel (järnålder) och Mathias Bäck (medeltid/nyare tid). Arbetet i referensgruppen har genomförts som en serie av tre möten, varav ett var gemensamt med handläggarna på länsstyrelsen. Därutöver har referenspersonerna sammanställt längre eller kortare underlag kring kunskapsläge och frågeställningar för den period de är specialist på, samt lämnat synpunkter på manuskript. Som ett led i arbetet genomfördes även tre separata möten med de arkeologiska undersökare som 2008 var verksamma i Södermanlands län, Sörmlands museum, UV Mitt och SAU. Handlingsprogrammet var därtill en av punkterna på ett gemensamt möte som samlade deltagare från alla tre undersökare på Länsstyrelsen hösten 2008.

I manuskriptversionen av föreliggande text ingick refererat av mötena med undersökare och referensgrupp, med en separat kommentar av den dåvarande Länsantikvarien Agneta Åkerlund. Dessa avsnitt har lyfts ur den slutgiltiga texten, och fungerar istället som internt diskussionsunderlag på Länsstyrelsen. Synpunkter och bidrag från referensgrupp, undersökare och Länsstyrelsens handläggare kring källäget och kunskapsluckor har beaktats och inarbetats i den löpande texten.

Södermanlands län som region – Södermanland läns regioner

Det geografiska omfånget för föreliggande kunskapsunderlag är den administrativa regionen Södermanlands län. Länet omfattar tre fjärdedelar av landskapet Södermanland samt en mycket liten del av Uppland (Oknön och Marby i Aspö socken). Östra delen av landskapet Södermanland hör till Stockholms län, Kvarsebo socken i södra Södermanland hör till Östergötlands län och de tre socknarna Säterbo, Kung Karls och Torpa i nordväst hör till Västmanlands län. Som en i sen tid definierad administrativ region har länets omfång föga relevans för förhistoriska förhållanden. Även om länsgränsen således definierar geografin för detta arbete så är ambitionen att diskussionen ska föras utan beaktande av densamma.

Södermanlands län rymmer flera landskapstyper med tämligen skilda topografiska och naturgeografiska förhållande (figur 1). Ofta talar man om fem eller sex sådana delregioner, den låglänta Mälmarbygden och Hjälmabygden i norr (ibland kallade Rekarneslätten respektive Vingåkerslätten), det höglänta skogsområdet Mälarmården i länets centrala del, den sjörika Sjöplatån söder därom, skogsområdet Kolmården på gränsen mot Östergötlands län samt kustslätten längs Östersjöbygden. Södermanland skiljer sig från exempelvis Uppland i det att även ”slättbygderna” är småbrutna och kuperade med bergklackar och moränimpediment som bryter odlingsmarken. Likväl kvarstår ändå en skillnad mellan dessa områden och exempelvis Mälarmården större sammanhängande skogsområden.

Dessa bygder har olika naturgeografiska förutsättningar för förhistorisk bosättning/aktivitet och som kommer att framgå av genomgången nedan så ser fornlämningsbilden olika ut mellan regionerna. De skilda delregionerna har också helt olika grader av exploateringstryck, huvuddelen av länets arkeologiska undersökningar genomförs därför i Mälmarbygden och Östersjöbygden, medan jämförelsevis få undersökningar berör Mälarmården eller Hjälmabygden.

Södermanlands län är också ett föränderligt landskap (Åkerlund 1996). När inlandsisen smälte bort från Södermanlands län omkring 9000 f.Kr. så nådde endast de högsta topparna i Kolmården över havets yta (Påsse & Andersson 2005, 2006). Under de efterföljande årtusendena gjorde landhöjningen att mer land gradvis lyftes över havet - en vidsträckt och i högsta grad föränderlig skärgård (Risberg 1991). Först i slutet av yngre stenålder kom fastland att utgöra en större andel av länets yta. Den ovan nyttjade geografiska indelningen i delregioner som Östersjöbygden, Mälarmården och Sjöplatån fungerar i någon mån som geografiska regioner också i en diskussion av äldre perioder, så utgjorde exempelvis Mälarmården och Kolmården fastland under tidigneolitisk tid, Sjöplatån bildade en mellanskärgård, medan Östersjöbygden kan beskrivas som ytterskärgård och hav. Landskapets förändring åskådliggörs genom SGUs paleogeografiska kartor (Påsse & Andersson 2006), varav ett urval används som illustrationer i den kronologiskt ordnade genomgången av det arkeologiska kunskapsläget nedan.

Naturgeografiska förhållanden som påverkar bevarandeförhållande

Ur arkeologisk synpunkt är naturgeografiska förhållanden som påverkar det arkeologiska källmaterialets bevarandegrad särskilt intressanta. Generellt så bevaras organiskt material dåligt i Mellansverige, trä multnar om det utsätts för syre och i många områden är jordmånen sur vilket innebär att obrända ben bryts ner. Lokala förhållanden kan dock skapa förutsättningar för att exempelvis trä eller ben bevaras, trä kan bevaras i fuktiga syrefattiga miljöer och ben kan bevaras där kalkstensförekomster skapar en lokal pH-buffert. Det är sålunda önskvärt att försöka identifiera förhållanden som medger att organiskt material bevaras och om möjligt föreslå var i landskapet sådana fynd kan sökas. Om bevarat trä och benmaterial kan påträffas vid arkeologiska undersökningar kan aspekter av det forntida samhället som annars förblir okända belysas. Det är viktigt att om möjligt förutsäga var och när sådana fynd kan förväntas då denna typ av lämningar kräver särskilda undersökningsmetoder, men också på grund av att konserveringskostnaderna blir högre än vid normala arkeologiska undersökningar.

En typ av miljö där välbevarade fynd av organiskt material kan bevaras är våtmarker som sjöar, kärr och mossar. Det finns flera enstaka fynd av trä och benföremål från våtmarker i länet. Bland de mer uppmärksammade finns en dolk av älgben hittad vid grävning i torvmark vid Djulö (Katrineholm 36:1), ett fynd som vanligen dateras till stenålder. Från Ottekil i Björkvik finns ett fynd av ett människoskelett påträffat vid dikning av en mosse (Björkvik 234:1). Fyndet har på pollenanalytisk väg daterats till senneolitisk tid (Schnell 1953). Ett annat anmärkningsvärt fynd är ett trähjul från äldre järnålder, som påträffats vid dikning i kanten av sjön Filaren i Mellösa sn (Mellösa 43:1). Under 2007 och 2008 har marin arkeologiska undersökningar utförts utanför Birka i Mälaren (Stockholms län). Undersökningarna har gett ett rikt fyndmaterial av välbevarade organiska material, såväl hamnlämningar, båtdelar som föremålsfynd (www.sjohistoriska.se/marinarkeologi_blogg/marinarkeologerna_bogg.aspx). Exemplet visar att organiskt material från yngre järnålder och senare perioder kan finnas bevarat på Mälarens botten, och det är fullt möjligt att likartade lämningar finns i anslutning till exempelvis det medeltida Strängnäs hamnområde. Även i Östersjön finns arkeologiska lämningar i form av vrak på havsbotten.

Den antikvariska bevakningen av exploateringar av våtmarker har stundom varit eftersatt i Mälardalen. De här omnämnda fynden visar att det finns förutsättningar att hitta fynd av såväl trä som ben i länets våtmarker, och det är befogat att de antikvariska myndigheterna lägger vikt på att utreda och undersöka lämningar i våtmarker. Dokumentationen av ett vikingatida stockbåtsfynd från Lyttersta i Vingåker är ett färskt exempel på en sådan ansats (Larsson m.fl. 2008).

I figur 2 redovisas den nuvarande förekomsten av torvmarker (organiska jordarter) och vattendrag i Södermanlands län. Kartan visar dock bara en del av våtmarkernas tidigare utbredning då omfattande dikningar och sjösänkningar har genomförts i länet. En kompletterande bild ges av de äldre geologiska kartorna från 1800-talets andra hälft, som visar utbredningen av torvmarker innan dikningen nått sin största omfattning. De gamla geologiska kartorna (serie Aa) finns tillgängliga för länsstyrelsens handläggare i raster-format på Gis-servern (figur 3 – exempelbild). På Gis-servern finns också SGUs nyligen framställda paleogeografiska kartor, som med 100-års intervall visar landskapets förändring från isavsmältningen till nutid. Förutom att de paleogeografiska kartorna visar landhöjningens effekt för havsstrandens förskjutning (jfr. ovan), så redovisar de också

utbredningen av inlandets vattensystem. Landhöjningen innebär inte bara att landet höjts, utan också att landytans lutning förändrats, som en konsekvens har sjöar och vattendrags utbredning sett delvis annorlunda ut vid olika tidpunkter. Som ett exempel visas i figur 4 utbredningen av fornsjöar i området kring den ovan nämnda fyndplatsen för ett senneolitiskt skelett vid Ottekil.

De olika alternativen för Ostlänkens bansträckning skär genom flera våtmarker, till exempel i trakten av Västerljung, väster om Tystberga och i Kolmården. Det senneolitiska skelettet från Ottekil i Björkvik är funnet blott två kilometer från det norra alternativet för Ostlänkens sträckning genom Kolmården. Det framstår därmed som högintressant att undersöka de torvmarker som berörs av Ostlänken (figur 5). I samband med E4 bygget i norra Skåne 1998-2003 arbetade UV-Syd med modeller och metoder för att lokalisera och undersöka lämningar i torvmark (Kjällquist 2004, Knarrström 2007 s.32-41). I Gästrikland har Stigfinnaren Arkeologi och Kulturhistoria Consulting genomfört utredningar inför torvtäkt som berört lämningar från stenålder till historisk tid. Erfarenheterna från dessa projekt bör vara av intresse när det arkeologiska fältarbetet inför Ostlänken blir aktuella.

Under 2007 och 2008 har UV Väst genomfört undersökningar av en gammal åbädd med bevarade träföremål, Skepplanda 226 i Västra Götalands län (Nordqvist 2007, www.arkeologiuv.se/projekt/vast/2008/2008:e45_alvhem/index.htm). Fynden har påträffats i en äldre åfåra till Grönån, ett biflöde till Göta älv. Den gamla åbädden finns strax intill åns nuvarande lopp, det verkar troligt att ån har meandrat. De bevarade träföremålen påträffades vid sökschaktning vinkelrätt mot den nuvarande åfåran, på ett djup av en dryg meter under markytan. Vid tidpunkten för undersökningen användes området som åkermark. Fynden från Skepplanda 226 omfattar bland annat båtspant, plankor, träskålar, en stege, ett bärok, ett trähjul, samt diverse bearbetad trästycken. I Södermanlands län så kan motsvarande fynd sökas längs åar och vattendrag i dalgångar med finsediment. I figur 6 redovisas förekomst av lera och silt i relation till sjöar och vattendrag. Kartan antyder i vilka delar av länet det finns störst möjligheter att hitta fossila åbäddar med bevarat organiskt material. Ett möjligt exempel på ett sådant fynd är Husby-Rekarne 109:1 där en bearbetad trästock (möjligen en stockbåt) har påträffats vid grävning i åkermark (lera) invid Källbroån.

Vid exploatering av partier av havs/sjöbotten, t.ex. vid etableringar av vindkraftsparker, är det befogat att utreda i vilken mån vrak eller andra lämningar kan komma beröras. I sådana sammanhang är det väsentligt att marin arkeologisk expertis kontaktas.

Inga stenåldersgravar med bevarade skelett är kända från Södermanlands län, och djurbensmaterialet som påträffas på stenåldersboplatser innehåller som regel bara brända ben. Strax bortom länsgränsen finns dock två stenålderslokaler med goda bevaringsförhållanden för ben, Brunn i Ösmo socken på Södertörn och Fagervik i Krokeks socken, Östergötland. Vid Fagervik påträffades skelettbegravningar med bevarade skelett (Bagge 1938, Kaelas 1957). Vid undersökningen på Brunn påträffades upp till 3 kg djurben per kvadratmeter (Schnell 1930), en anmärkningsvärd siffra för ett mellanneolitiskt fyndmaterial från östra Mellansverige. Brunn ligger strax intill kalkbrottet vid Stora Vika, Fagervik är beläget vid ett marmorbrott. Det är troligt att förekomsten av sedimentär karbonatbergart bidragit till att höja markens pH-värde och därmed skapat goda lokala förutsättningar för bevarandet av ben på dessa platser (jfr. Schnell 1930 s.19).

I figur 7 visas förekomster av sedimentär karbonatbergart i Södermanlands län. Med tanke på inlandsisens huvudsakligen nord-sydliga rörelseriktning så kan man förvänta att block, sten, grus och finsediment av karbonatbergart finns spridd i morän och sediment söder om respektive

karbonatbergartsförekomst. Kartan i figur 8 redovisar pH-halt uppmätt i jordbrunnar och källor inom Södermanlands län. I figur 9 redovisas samma data som en isaritmkarta där pH 7.1 (svagt basisk) använts som nedre gräns för att fånga upp områden med neutralt till basiskt grundvatten. Områden med högre pH-värde i grundvattnet återfinns bland annat på den lågt liggande kustslätten mot Östersjön och på den likaledes lågt liggande forna kustslätten mot Mälarens tidigare havsvik. Närområdet till flera förekomster av sedimentär karbonatbergart har också förhöjda pH-värden i grundvattnet. Som en arbetshypotes antas att pH-värdet i grundvatten kan hjälpa till att identifiera områden med bättre förutsättningar för bevarandet av osteologiskt material. I den mån arkeologiska undersökningar skall genomföras i dessa områden finns en möjlighet att eftersöka och kanske påträffa välbevarat osteologiskt material.

Bristen på välbevarade skelett från i synnerhet stenålder i Mälardalen gör att det hittills funnits få möjligheter för laborativa studier av diet, DNA och migration av det slag som föreligger från Gotland, Öland och Västergötland (Lidén 1995, Eriksson 2003, Malmström 2007, Linderholm 2008, se dock Fornander mfl. 2008). Det vore därför av stort vetenskapligt värde att lokalisera mänskliga kvarlevor från stenålder i Södermanlands län, material som antingen skulle kunna analyseras inom ramen för uppdragsarkeologiska undersökningar, eller åtminstone tillgängliggöras för forskande institutioner.

Fornlämningsbilden och tidigare arkeologiska undersökningar i Södermanlands län

Riksantikvarieämbetets landsomfattande fornminnesinventering har genomförts i två omgångar, en förstagångsinventering som för Södermanlands län genomfördes på 1950-talet och en revideringsinventering som i Södermanlands län inleddes 1980. Revideringsinventeringen hann inte slutföras innan dess fornminnesinventeringen lades ned 2002. Mellan år 2004 och 2006 har en kompletterande revideringsinventering bedrivits med Länsstyrelsen Södermanland som huvudman (Anna Ulphielm interndokument). Därmed kan hela Södermanlands läns sägas vara revideringsinventerat.

Mellan åren 2001 och 2003 har fältinventeringar bedrivits i delar av Södermanlands län inom ramen för Skog och Historia projektet (Franzén 2005). Inventeringsarbetet har i huvudsak bedrivits av lekmän, de fältregistrerade lämningarna granskas av antikvarisk personal (ett ännu pågående arbete). Omkring 12% av de fältregistrerade lämningarna har vid antikvarisk granskning visats vara fasta fornlämningar (Franzén 2005 s.24-25), i övrigt har man noterat ett stort antal lämningar av kategorin ”övrig kulturhistorisk lämning”, t.ex. kolbottnar, kolarkojor och husgrunder.

Det digitala fornminnesregistret FMIS Fornsök (www.raa.se/fornsok) omfattar hösten 2008 cirka 28700 lägesbestämda lämningar från Södermanlands län, varav 14200 är klassade som fast fornlämning, 1600 som bevakningsobjekt och 11800 klassificeras som övrig kulturhistorisk lämning.

Riksantikvarieämbetets databas Arkeologi i Sverige (AIS) ger en partiell överblick över de senaste 15 årens arkeologiska undersökningar, det vill säga särskilda utredningar, arkeologiska förundersökningar och särskilda undersökningar. Arkeologi i Sverige innehåller c. 400 inrapporterade undersökningar från Sörmland mellan 1991 och 2005. (Äldre undersökningar finns beskrivna i bokserien med samma namn, men är inte tillgängliga för bearbetning i GIS). Arkeologi i Sverige inkluderar ej undersökningar som genomförts efter 2005. Under 2006-2008 har Sörmlands museum genomfört ytterligare 53 undersökningar (Ingeborg Svensson, epost 081028), motsvarande siffra för UV Mitt är 31 (Helen Grenler, brev 081128). För SAU saknas underlag.

Arkeolog i Sveriges register är inte heltäckande, och framförallt finns det ett mörkertal för undersökningar utförda 2000-2005. För framställning av den nu aktuella genomgången har UV-mitt sammanställt ett underlag som kompletterar informationen inrapporterad till AIS. Den kompletterande databasen är baserad på UVs rapportregister och omfattar 166 undersökningar avrapporterade mellan 1996 och 2008 (däribland de 31 ovan nämnda). Bland dessa undersökningar finns några som har länsstyrelsebeslut daterade till 1980-talet, men flertalet representerar undersökningar som genomförts under den senaste 15 års perioden. Av det ovanstående framgår att det finns luckor i det material som anmälts till Riksantikvarieämbetet och Länsstyrelsen. De inrapporterade undersökningarna ger ändå en bild av i vilka zoner uppdragsarkeologiska undersökningar genomförs i länet, en bild som redovisas grafiskt som en punktkarta i figur 10.

Jämfört med den totala utbredningen av registrerade lämningar (figur 11) så finns det en påtaglig geografisk snedfördelning bland de lämningar som berörts av arkeologiska undersökningar. Mönstret förklaras av att arkeologiska undersökningar främst är föranledda av exploateringar, och att exploateringsstrycket är högst i anslutning till större vägar, järnvägar och tätorter (figur 12). Detta

kan ses som självklart, men det kan likväl vara värt att påpeka att det finns en geografisk bias för den arkeologiska kunskap som kommer fram genom uppdragsarkeologi. En sida av denna problematik är att exploateringarnas geografi påverkar de kulturhistoriska tolkningarna av förhistorien. Ett färskt exempel är E4:a projektet genom norra Uppland som genom vägkorridorens placering främst kom att beröra neolitiska boplatser från forna havsstränder, följaktligen skapades en bild av en yngre stenålder helt inriktad på havsresurser (Björck 2007 s.255). En annan sida av denna problematik är att medborgare som bor i delar av länet med lågt exploateringstryck mer sällan får del av arkeologiska undersökningsresultat.

Kunskapsläge och forskningsluckor inom Sörmländsk arkeologi

I det följande avsnitten presenteras kunskapsläget för Södermanlands läns förhistoria, forskningsluckor påtalas och förslag på frågeställningar formuleras. Genomgången följer ett kronologiskt upplägg snarare än ett tematiskt. Samma teman kan således beröras i diskussionen av flera perioder, i så fall är texten vanligen utförligare första gången ämnet berörs, mer översiktligt i efterföljande kapitel. Texten är skriven av rapportens huvudförfattare Fredrik Hallgren. För avsnitten om bronsålder och järnålder har Susanne Thedén respektive Kerstin Cassel bistått med utförliga underlag som varit utgångspunkt för skrivandet. Texten hämtar även inspiration från ämnen som diskuterats i möten med länsstyrelsens handläggare och de arkeologiska undersökarna. De undersökande institutionernas arkeologiska program är en annan källa för inspiration, liksom naturligtvis arkeologisk forskning vid universitet och högskolor.

Ambitionen har varit att ge de olika tidsperioderna ett jämbördigt utrymme, i relation till respektive periods kronologiska omfång. Detta har bara delvis lyckats, stenåldern ägnas följaktligen 90 tecken per århundrade, medan bronsålder och järnålder ägnas 190 respektive 185 tecken per århundrade. Inom stenåldern finns en diskrepans så till vida att mesolitikum ägnas blott 50 tecken per århundrade, tidigneolitikum 250 tecken/århundrade, mellanneolitikum 150 tecken/århundrade, samt senneolitikum 170 tecken/århundrade.

De största skillnaderna berör alltså mesolitikum och tidigneolitikum. Vad gäller mesolitikum så kan diskrepansen förklaras med att så lite är känt om perioden, att det är svårt att formulera mer långtgående frågeställningar – det finns alltså ett behov för grundforskning. Tidigneolitikum är den period som ägnats flest tecken i relation till periodens längd. Till en del kan detta vara influerat av mitt personliga forskningsintresse (jag skrev min avhandling om perioden), men man kan också anföra andra omständigheter. Forskningshistoriskt är Södermanland det landskap där forskningen om södra Sveriges tidigneolitikum tog sin början (Florin 1937, 1938, 1958), det förhållandevis goda källäget inbjuder till mer elaborerade frågeställningar. Som berördes ovan så diskuteras tematiska frågeställningar utförligast när de först berörs, således är flera aspekter som tas upp under avsnittet om TN relevant för senare perioder av neolitikum.

För respektive kronologisk period redovisas paleogeografiska kartor som åskådliggör landhöjningens tidvis dramatiska omdaning av landskapet, kartorna illustrerar även sjötippningens effekt på utbredningen av sjösystem och vattendrag. I den mån GIS-data för tidstypiska lämningar funnits tillgängliga har dessa använts för att illustrera mänskliga aktiviteter i landskapet. Exempelvis har Hermansson & Welinders databas över trindyxor nyttjats för att åskådliggöra mänskliga aktiviteter under mellan- och senmesolitikum (Hermansson & Welinder 1997). För flera perioder har data från FMIS nyttjats (till exempel bronsålderns skärvstenshögar), och den samnordiska rundatabasen har brukats för att påvisa geografiska mönster i yngre järnålderns kulturlandskap. För några perioder saknas relevanta GIS-data.

På en eller flera av kartorna för respektive period redovisas den geografiska fördelningen av särskilda arkeologiska undersökningar. Denna redovisning är begränsad av detaljnivån och kvaliteten på de data som registrerats i Arkeologi i Sverige. Vanligen har inrapportering gjorts efter avslutat fältarbete, det vill säga innan resultat från ¹⁴C-dateringar och fyndbearbetning förelegat. Kartorna över särskilda undersökningar har därför vanligen en grövre kronologisk indelning, än perioden

som behandlas i aktuellt avsnitt. På de skilda kartorna över tidig-, mellan och senneolitikum finns således särskilda undersökningar som berör hela perioden neolitikum markerade. På samma sätt finns särskilda undersökningar av lämningar från hela järnåldern med på kartorna över gravfält från både äldre och yngre järnålder. Kartorna över de arkeologiska undersökningarna tjänar därmed främst till att indikera vilka zoner av länet som berörts av undersökningar från respektive brett definierade period. I den diskuterande texten, som baseras på alla tillgängliga data (rapporter, artiklar, föredrag etc) är kronologin mer preciserad.

Mesolitikum

Mesolitikum i Södermanlands län omfattar en tidsperiod av drygt femtusen år, från isavsmältningen århundraden före 9000 f.Kr. till senmesolitikums övergång i tidigneolitikum omkring 4000 f.Kr. Under dessa fem årtusenden genomgår landskapet dramatiska förändringar, från att ha varit helt täckt först av is och sedan innanhav, till att gradvis förändras mellan ytterskärgård, mellanskärgård, innerskärgård och (i väster) fastland (figur 13-17). Under perioden växlar Östersjön flera gånger mellan sötvatten och bräckvattenstadier. Fastlandets vegetationen förändras från den boreala tidens ljusa tall och björkskogar till atlantikums ekblandskogar dominerade av lind, ek och alm.

Räknat som generationer omfattar mesolitikum 250 generationer av människor som levt sina liv i detta föränderliga skärgårdshav. Som jämförelse skiljer blott c. 25 generationer oss från Gustav Vasas dagar. Kunskapen om mesolitikum är mycket bristfällig. Då få fakta föreligger så pusslas ofta bilden av mesolitikum samman med bitar av information från undersökningar och fynd vars datering kan skilja inbördes med flera tusen år. Denna bild omfattar att mesolitiska människor levt som jägare-samlare och brukat kvarts och grönsten för redskapstillverkning. Kontakter med fjärran områden kan anas i förekomsten av enstaka bitar flinta och skiffer. Föga är känt om bostäder, bosättningsmönster eller rörelse i landskapet. Inga mesolitiska gravar har påträffats. Vid sidan om stenredskap så är den materiella kulturen så gott som okänd (det finns två fynd av mesolitiska benredskap från länet, se vidare nedan). Underlaget för en kronologisk indelning är bristande, ofta tidbestäms boplatser utifrån strandlinjedatering, det är dock tveksamt om man kan förutsätta att alla lokaler varit belägna vid havsstränder (Åkerlund 1996c).

De senaste 15 åren har särskilda undersökningar genomförts på ett halvdussin mesolitiska boplatser i länet (t.ex. Myskdalen, Kalkbergstorp, Stadsskogen, Ändebol) (figur 16, 17). I de flesta fall rör det sig om mindre undersökningar av senmesolitiska lokaler med relativt små fyndmängder, vanligen slagen kvarts och skärvsten. Boplatserna antas vanligen vara havsstrandsbundna, i något fall bekräftas det av ¹⁴C-datering. Undersökningen vid Ändebol sticker ut genom att det rör sig om mellanmesolitiska lokaler och genom att fyndmaterialet inkluderar spår efter yxtillverkning (Gustafsson 2006). Geografiskt återfinns de slutundersökta lokalerna dels på forntida öar på höjder i Mälmarbygden (undersökningar inför Svealandsbanan), dels i den mesolitiska skärgården i Östersjöbygden och Kolmården i södra delen av länet. Det finns således en markant geografisk snedfördelning bland de särskilda undersökningarna.

Medan få särskilda undersökningar har genomförts så har kunskapen om mesolitikum i Södermanland växt genom lokala inventeringsprojekt på i första hand Södertörn (Stockholms län) men också punktvist i Södermanlands län (Hammar & Wikell 1996, Åkerlund m.fl. 1996, Åkerlund 2002, Pettersson & Wikell 2004, Gustafsson & Nordin 2006). Inventeringarna har påvisat ett stort antal mesolitiska lokaler inom de områden som inventerats, resultat som antyder att mörkertalet är mycket stort för denna typ av lämningar i regionen. Om man accepterar de inventerade lokalernas höjd över havet som indikation på datering så sprider sig dessa boplatser kronologiskt mellan 8000 och 4000 f.Kr. Det är dock troligt att en del högt liggande kvartsbrott nyttjats när de inte varit direkt strandbundna.

Då så pass lite är känt om mesolitikum i Södermanlands län så finns ett starkt behov av att ta fram basfakta kring perioden. Det är exempelvis väsentligt att tidfästa lämningars ålder med annat än strandlinjedatering. Om material för ¹⁴C-datering är svårt att finna bör det eftersökas desto mer intensivt, t.ex. genom flottering av makroprover från arkeologiska kontexter. Då det saknas slutna

kulturlager på mesolitiska lokaler i regionen får man vara beredd på att en andel av kolproverna kommer att ge dateringar som är yngre än det mesolitiska materialet. Vedartsbestämning av träkol kan hjälpa till med att sortera bort uppenbart sentida inslag, men lär inte helt eliminera problemet. Det är därför viktigt att flera prover dateras, för att öka chansen att något/några ger resultat som är relevant för att belysa de mesolitiska lämningarnas ålder. Som alternativ till träkol och hasselnötskal så är det möjligt att datera brända ben, ett provmaterial som med större säkerhet kan associeras med de mesolitiska fynden (Lanting m.fl. 2001). Dateringar av sälben kan vara behäftade med en reservoareffekt, men då detta rör sig om en felkälla om några hundra år är dateringarna likväl intressanta (Guinard & Vogel 2006, Hallgren 2008 s.80-82).

Förutom att brända ben kan användas för datering, så utgör de förstås en viktig källa till kunskap om hur människor levde. Djurbenen kan visa på näringspraktiker som utövats, de kan också ge information om när på året en boplats utnyttjades. Då endast sparsamma osteologiska material är kända från regionen så bör mesolitiska lämningar med mer omfattande djurbensmaterial värderas högt vad gäller ambitionsnivå. Så som diskuterats ovan (s.X) så kan det finnas möjligheter att lokalisera bättre bevarade osteologiska material i områden med kalk i morän och sediment.

Grundläggande frågor är: Vilken är variationen i steninventariet. Vilka råmaterial har valts ut, vad har man tillverkat och med vilka teknologier har man arbetat? Vilka lokalt tillgängliga råmaterial har inte utnyttjats? Södermanland skiljer ut sig från många andra regioner genom en högre andel kvarts och mindre andelar av exempelvis hälleflinta och kvartsit. Kan denna skillnad ses som bestämd av råmaterialens förekomst i naturen, eller som ett resultat av ett kulturellt val? Det har föreslagits att mikrosånteknologi saknas eller är sällsynt i östra Södermanland, men vanligare på fastlandet (Åkerlund 1996a s.36, Lindgren 1997), en utsaga som inte fått stå oemotsagd (Knutsson m.fl. 1999 s.93, Gustafsson & Nordin 2008 s.46). Kan denna tendens bekräftas vid nya undersökningar? Hur ska den förklaras?

Den frakturteori som utarbetats kring råmaterialet kvarts (Callahan 1987, Callahan m.fl. 1992, Lindgren 2003) ger möjligheter att nå en förståelse av bearbetning och selektion av kvartsavslag. Kvartshantverket har vanligen varit inriktat på produktion av avslag eller avslagsfragment med bestämda egenskaper, lämpliga för användning som exempelvis knivar, skrapor och spetsar. Genom att analysera hur man slagit kan man också närma sig vad som producerats och vilka typer av avslag och avslagsfragment som sedan valts ut för vidare användning.

Det är möjligt att även grönsten slagits för att åstadkomma avslag. Oftare torde grönstensindustrin ha varit inriktad på att forma råämnen till yxor. Diskussionen av grönstensavslag från stenålderskontexter följer dock stundom samma mall som analysen av kvartsen. Här finns möjlighet att nå ny förståelse genom att betrakta avslagen som restprodukter från olika skeden i en teknologisk handlingskedja (jfr. Sundström & Apel 1998, Apel 2001), ett perspektiv som med framgång tillämpats i Ändebolrapporten (Gustafsson & Nordin 2008). En fråga som bör vara enkel att svara på är: Har grönstenen brutits i fast klyft, eller har man arbetat med morän- och/eller rullstensnoder? Under perioder av mesolitikum tycks bultning snarare än tillslagning präglade delar av yxhantverket. Bultning är svårare att spåra arkeologiskt, men det bör vara möjligt att närma sig ämnet genom mer detaljerad analys av slagstenar. Vilka råmaterial har använts för slagstenar, vilken är variationen i hårdhet bland dessa verktyg, vilka spår finns på slagstenarnas yta? Jämfört med andra delar av Skandinavien så utmärks östra Mellansverige av en hög andel helslipade mesolitiska yxor, både slipade trindyxor och firsidiga slipade yxor (Lindgren & Nordqvist 1997, Hermansson & Welinder 1998, Hallgren 2008 s.X). Slipstenar utgör därför en viktig källa till kunskap om

yxhantverket, och då redskapskategorin knappt har studerats tidigare finns möjligheter att nå helt ny kunskap.

En stundom förbisedd artefaktkategori är stenredskap som använts för beredning av växter, som malstenar och mortlar (Lidström Holmberg 1993, 1998, 2004). Vid undersökningen av den senmesolitiska lokalen Myskdalen i Nävekvärn socken 1995 påträffades flera redskap som tolkades just som malredskap (Bengtsson 1997). En mikroskopisk analys av fytoliter (kiselpartiklar från växter) från de misstänkta malytorna visade att just dessa redskap haft ett annat användningsområde än beredning av växter (Bengtsson 1997 s.344). Undersökningen på Myskdalen är likväl viktig då den bidrog till att väcka frågan kring insamling och bearbetning av växter under mesolitikum (jfr. Hallgren mfl. 1995, Guinard & Vogel 2006 s.276).

De mesolitiska lokaler som undersökts inom ramen för uppdragsarkeologi i Södermanlands län saknar bevarade artefakter av organiska material. Det finns dock två äldre fynd av mesolitiska benredskap. Vid Galnetorp i Närke-delen av Södermanlands län har en benharpun påträffats (Lännäs 72:1), som pollenanalytiskt daterats till tidig littorinatid (Florin 1961 s.351, 397, Lindqvist 1963 s.46, Luthander & Pettersson 2002 s.18). Fyndet gjordes vid ”dytagning” i kanten av den numera nästan helt igenväxta sjön Open. Det andra mesolitiska fyndet utgörs av en dolk av älgben från Djulö i Katrineholm. Dolken är 28 cm lång (figur 18), och var när den påträffades lindad med remmar kring handtaget. Dolken påträffades på 90 cm djup vid grävning i en torvmosse, i ett lerlager under torven. Den exakta fyndplatsen är inte känd, det finns dock uppgifter som säger att den skall ha påträffats i en av de två dödisgröpar som tidigare fanns i trakten av Södra Folkskolan i Katrineholm (Hjelmsberg 1967). Galnetorpharpunen och djulödolken är bevis för att organiska fynd från mesolitikum kan finnas bevarade i torvmarker i länet.

I det närbelägna Östergötland har mesolitiska ben och hornföremål påträffats vid undersökningar i Motala ström. I samband med en utgrävning av en mesolitisk strandboplats (Strandvägen) undersöktes även botten av ån invid boplatsen av marinarkeologer varvid ett anmärkningsvärt välbevarat fyndmaterial av bland annat ljusterspetsar tillvaratogs (Carlsson 2004, 2007, Bergstrand 2005). Fynd påträffades dels i det gamla strandbrynet (t.ex. kraniefragment av människa, slagen sten, mm), dels ett stycke ut i ån (ljusterspetsar) – det senare fyndområdet tolkas som en fiskeplats där ljuster brutits av när de stött i botten. Vid framtida exploateringar i torvmarker och åar är det därför viktigt att arkeologiska undersökningar genomförs och att marinarkeologisk expertis koppla in (jfr. s.X).

Anläggningar är ofta diffusa och svårtolkade på mesolitiska boplatser. Fynd och fyndspridning blir därför central i en diskussion av rumsliga mönster. Genom analys och diskussion av redskap och avfall av sten, spridning av djurben, förekomst av skärvsten och analys av markkemi (exempelvis fosfathalt) kan man närma sig en tolkning av en boplats rumsliga organisation. För att tolka de rumsliga aspekterna av fyndspridningen är det viktigt att reflektera över hur fynden samlats, och hur relativ och kvantitativ fyndfördelning redovisas på kartor och planer. För att kunna kommentera detta krävs några stycken som beskriver de fältmetodiker som tillämpas vid undersökningar av mesolitiska lokaler.

Bland de senaste 15 årens stenåldersundersökningar i Södermanlands län förekommer något förenklat två metodiska angreppssätt. Det ena innebär att vegetationsskiktet banas av med maskin, varefter den frilagda ytan grovrensas. Delytor som bedöms som mer intressanta – ofta ytor med mer fynd - finrensas sedan och/eller handgrävs i rutor med ett djup av ett eller ett par 5 eller 10

centimeters-stick (Edenmo m.fl. 2008). Fynd tillvaratas vid skärslavsgrävning eller sållning. Handgrävningen följs ibland av en djupavbaning för att identifiera anläggningar som inte är synliga i rostjordslagret. Det andra angreppssättet omfattar att provrutor grävs med ett jämt intervall över undersökningsytan, i flera svep med gradvis kortare avstånd mellan provpunkterna (t.ex. 10 m, 7,5 m, 5 m, 2.5 m). Rutorna grävs ner till steril sand, vanligen 30-50 cm under torven, jorden sållas. Stabiliteten i bilden av fyndspridningen utvärderas genom att jämföra spridningsbilder från de olika svepen av provrutor. När en stabil bild av fyndspridningens rumsliga mönster bedöms ha uppnåtts (till exempel om bilden av fyndspridningen inte förändras mellan 7.5 och 5 m svepet) så tolkas fyndspridningen i termer av rumslig organisation. Utifrån denna tolkning väljs sedan delar ut för schaktgrävning i rutor. Efter handgrävningen avbanas ytan och anläggningar dokumenteras (Knutsson & Lekberg 1995 s.52-58).

Man kan argumentera för att det finns styrkor och svagheter med bägge dessa metodiska angreppssätt. En fördel med ytavbaning är att man snabbt får en överblick över en undersökningsyta och kan välja ut vad som skall prioriteras i den fortsatta undersökningen. En svaghet är att tolkningen baseras på den ytliga fyndspridningen som antas vara representativ för hela det fyndförande lagret, frostförskjutning och andra markprocesser kan dock ha skapat en vertikal sortering av fynd utifrån storlek och materialegenskaper som gör att fyndspridningen ser olika ut på skilda djup (Broadbent 1979, Hilton 2003). Ett problem är också att färgningar av anläggningar ofta inte är synliga i de ytliga lagren, först under det fyndförande lagret framträder de distinkt (Edenmo m.fl. 2008). De prioriteringar som görs för den vidare undersökningen görs därmed på en bild som inte är representativ i vertikalt led. Då fynden vid handrensning tas tillvara utan hjälp av såll blir små fynd ojämnt representerade.

Fördelar med provrutsgrävning är att den första tolkningen av fyndspridningen nås med minimal påverkan på fornlämningen (ett 5-m svep med exempelvis kvartsmeterrutor berör alltså 50x50 cm stora ytor med ett 5 meters intervall), samt att fynd från hela det fyndförande lagrets djup fångas upp då rutorna grävs till steril nivå. Genom att alla rutor grävs i samma storlek och ned till steril jord, och genom att all jord från rutorna sållas så får man inbördes jämförbara data. Att rutorna grävs på djupet gör att anläggningar som enbart är synliga under rostjordslagret kan identifieras, man får därmed en möjlighet att beräkna anläggningsfrekvens. Problem med metoden är att den enbart påvisar de storskaliga mönstren i fyndspridningen, gräver man provrutor med 5 m intervall så ser man inte småskalig variation i rummet. Då en så pass liten yta friläggs kan det också vara svårt att identifiera anläggningar, ibland framträder de som anläggningar först när en större yta blottats, och även om de känns igen som anläggningar så kan de vara svårt att avgöra vad för typ av anläggning det är.

Efter den inledande fasen av avbaning respektive provrutsgrävning är de båda metodiska angreppssätten mera lika, inom bägge väljer man numera ut olika delar för noggrannare frågeställningsbaserad undersökning, som vanligen genomförs genom handgrävning i rutor eller kontexter. Efter handgrävningen följer i bägge metoderna ett moment av maskinschaktning. Då man med avbaningsmetoden redan avbanat ytan en gång har den sista schaktningen karaktären av djupavbaning och genomförs för att identifiera anläggningar som framträder först under rostjordslagret (Edenmo m.fl. 2008 s.12). Den avbaning som följer provrutsgrävning sker skiktvis, målet med detta skede är att identifiera anläggningar men också att fånga upp aspekter av fyndspridningen som inte framgått av provrutsgrävningen. Fyndsöket vid avbaningen är således fokuserat på små fyndhopningar (mindre än den upplösning som provrutsgrävningen gett) som undersöks som anläggningar, dels på enstaka fynd som stenyxor, slipstenar och malstenar vars

variation inte kan förväntas ha fångats upp genom provrutsgrävning.

Fyndens spridning redovisas ofta som skrafferingar eller gråtoner per ytenhet (ruta eller anläggning) eller som inmätta punkter där varje punkt representerar ett eller flera fynd. Framställningssättet fungerar för att visa vad som hittats vad, men har brister då det blir svårt att värdera de källkritiska aspekter som gäller för respektive spridningsbild. En yta där flera rutor grävts bredvid varandra kan uppfattas som en fyndhopning, jämfört med en yta med få grävda ytor, trots att den relativa fyndtätheten är den samma. Rutor som grävts till 50 cm djup ger sken av att ha fler fynd än rutor som bara grävts 5 cm. I den mån olika storlekar på rutor förekommer, eller fynd från anläggning eller kontext redovisas som skraffering/gråtoning på samma plan som rutor, så blir det svårt att värdera relativ fyndtäthet då rutor och anläggningar har olika storlekar och skilda volymer. Oavsett vilken undersökningsmetodik som tillämpas är det därför viktigt att fyndfrekvens redovisas på ett jämförbart sätt. Med fynd från rutor görs detta enkelt med isaritmkartor som visar relativ fyndfrekvens, urvalet måste då begränsas till rutor av samma storlek, som grävts lika djupt och sållats med samma masktäthet – med ett sådant förfarande undviker man att ge sken av att fyndfrekvensen är högst där man grävt flest rutor. Det är svårare att redovisa fynd från avbanade ytor som rensats med olika intensitet på ett genomlysligt sätt. Ett förfarande är möjligen att upprätta en fyndkarta som enbart har med fynd från grovrensning (som bör ha skett på hela ytan), och sedan separata fyndkartor över de ytor som finrensats. De senare bör då ha noggrant markerade gränser för ytan som finrensats.

Beaktar man källkritiska problem förknippade med insamling och redovisning av fyndens rumsliga variation finns goda möjligheter att nå ny information kring social organisation under mesolitikum. Rumslig separation (eller frånvaron av separation) av sysslor som kvartssmide, slipstenstillverkning, matlagning, slakt, osv., kan användas som utgångspunkt för diskussioner exempelvis kön eller åldersbaserade kulturella kategorier i det mesolitiska samhället. En fördel med frågeställningar som fokuserar på rummets organisation är att de kan tillämpas såväl på stora som små undersökningar. Vid en mindre undersökning kan frågorna röra rummet kring en härd eller slagplats. Vid större undersökningar kan man ställa frågor kring både småskaliga och storskaliga aspekter av rumslig organisation, som till exempel rumslig uppdelning i bostäder eller av utomhusytor omkring och mellan hus och hyddor.

Produktion av stenredskap ger upphov till hopningar av avslag, splitter och mikrodebitage. Likväl behöver inte en hopning av slagen sten indikera platsen för en slagplats, slagen sten kan ha hopats under andra omständigheter som gradvis ackumulation eller episodisk städning. För att kunna tolka en fyndhopning krävs därför en kvalitativ bedömning av stenmaterialet, motsvarar avslagen det som kan förväntas vid en reduktionssekvens. Avgörande är vad som tillverkats, är avslagen det primära målet (avslag som använts som redskap) eller är avslagen biprodukter vid tillverkning av ett annat föremål (t.ex. en slagen grönstensyxa). Om man kan identifiera vad som tillverkats, och hur man arbetat mot detta mål kan man också diskutera vad som medtagits från slagplatsen, t.ex. avslag med vissa egenskaper som passar som skrapor, pilspetsar eller något annat ändamål. I vilken mån splitter påträffas är beroende av om jorden sållas och vilken masktäthet som används vid sållning. Det säkraste sättet att identifiera en primär slagplats är genom mikrodebitageanalys, det vill säga mikroskopisk analys av sandkornstora splitter som prepareras fram ur jordprover (af Geijerstam *manuskript*). Både vid analys av avslag, splitter och mikrodebitage krävs rumslig information om fynden, för att de mönster som urskiljs ska bli meningsbärande.

Början av mesolitikum erbjuder en unika möjlighet att studera kolonisationsprocesser, den första

bosättningen i ett folktomt land. Det är troligt att den första bosättningen etablerades strax efter det regionen blev isfri. Omkring 9500 stod randen av den smältande isen i södra delen av Södermanlands län, de efterföljande århundradena smälte isen snabbt undan, 9000 f.Kr. var hela länet isfritt. Strax efter isens avsmältning bildade Kolmårdens högsta höjder en liten utskärgård på den östgötska sidan länsgränsen. Omkring 9200 f.kr., när randen av inlandsisen smält till i höjd med Mariefred, gjorde landhöjningen att även de högre höjderna i sörmålandsdelen av Kolmården nådde över havsytan (figur 13, 14). På dessa forna öar kan de äldsta spåren av mänsklig närvaro sökas i Södermanlands län. Den seneglaciala skärgården i Kolmården berörs av alla de föreslagna alternativen för Ostlänkens sträckning genom området.

Vid pågående (2007-2010) undersökningar inför bygget av E18 vid Brunlanes i Vestfold, Norge, har motsvarande seneglaciala och tidigt postglaciala lägen berörts av arkeologiska undersökningar, med ett anmärkningsvärt utfall vad gäller ny kunskap (Jaksland 2008, 2009). Boplatslämningarna som undersöks inom ramen för Brunlanesprojektet stammar från en 700 års period strax efter det att isen dragit bort från området, den äldsta (c. 9800 f.Kr.) undersökta boplatsen anses ha nyttjats när isranden fortfarande var inom synhåll. Som regel rör det sig om små strandbundna lokaler, ofta belägna i sandiga fickor omgivna av berg eller moränhöjder. Artefaktmaterialet är i huvudsak icke lokalt, det vill säga färdiga redskap eller redskap tillverkade av råmaterial som förts till platsen vid tillfälliga besök. När fältarbeten för Ostlänken blir aktuella bör erfarenheterna från Brunlanesprojektet användas som inspirationskälla för lokalisering och undersökning av seneglaciala lokaler i Kolmården. De äldsta hittills undersökta mesolitiska lokalerna i länet bedöms vara från tiden kring 8000 f.Kr., eventuella seneglaciala lokaler som påträffas i Kolmården kommer därför att belysa en helt okänd del av regionens förhistoria (Gustafsson & Nordin 2006 s.236).

Vid undersökningar av tidigmesolitiska pionjärbosättningar så framstår det som väsentligt att belysa de icke-lokala inslagen i den materiella kulturen, inslag som kan belysa varifrån de första besökarna stammade. Utifrån en granskning av deglaciationsförloppet (jfr. figur 14) så är tänkbara ursprungsområden Sydsandinavien, östra Norge, södra Finland eller Baltikum. Tänkbart är att Mellansverige koloniserats från flera vädersträck.

I östra Mellansverige finns få exempel på överlagrade mesolitiska boplatser, en lokal täckt av transgressionslager är dock känd från Lyttersta i Vingåker (Florin 1955). Lytterstalokalen kan utifrån strandlinjedatering och fyndtypologi dateras till c. 6000 f.Kr., en period från vilken det saknas undersökta mesolitiska lokaler i Mälardalen (Knutsson m.fl. 1999 s.99). Bristen på mesolitiska boplatser från tiden kring 6000 f.Kr. talar för att det kan finnas fler exempel på överlagrade boplatser. Det finns metodiska problem med att lokalisera fynd under transgressionslager. I Västsverige finns en större vana att hantera lämningstypen och inspiration för inventeringsstrategier och fältmetodik borde gå att hämta därifrån (t.ex. Nordqvist 2005).

Introduktionen av jordbruk i södra och mellersta Skandinavien vid övergången mot tidigneolitikum diskuteras numera vanligen som resultatet av en process inom det senmesolitiska samhället. Det har föreslagits att denna förändringsprocess under senmesolitikum blir synlig i den materiella kulturen, t.ex. i en ökad frekvens av slipade yxor, mer importerad flinta och i det att tvärpilar etableras som en redskapstyp med en särskild symbolik (Hallgren m.fl. 1995, Lindgren 1997, 2004). Tolkningen har kritiserats av Sundström som pekar på oklarheter kring kronologi och fyndassociation (Sundström 2003 s.46-51). En sak som dock talar till förmån av Lindgrens modell är att den senmesolitiska tvärpilsfasen inte enbart urskiljs i Mälardalen utan även på Västkusten och i södra Norge (Sjögren 1991, Nordqvist 2000 s.221-224, Glørstad 2004 s.28-40). Vid kommande

undersökningar av senmesolitiska lokaler med fynd av de aktuella typerna är det väsentligt att utvärdera om de helslipade yxorna och tvärpilarna verkligen hör samman med det övriga senmesolitiska materialet. Från Skåne finns belägg för sädeskorn redan under senmesolitikum i form av avtryck av sädeskorn i erteböllekeramik. I Mälardalen saknas mesolitisk keramik, sädeskorn kan istället sökas genom flottering av makroprover.

Tidigneolitikum

Sten Florins undersökningar av tidigneolitiska trattbägarlokaler i Södermanland under 1930 och 1940-talen skapade en bild av jordbruksbosättningar längs rullstensåsarnas sandhedrar i det kustnära inlandet, kompletterat av kustboplatser där fiske och jakt bedrivits (Florin 1938, 1958, Florin & Schnell 1950 s.18-20). Odlingens roll i ekonomin var tämligen väl belyst i de tidiga undersökningarna, genom avtryck av växter i keramik och genom spår av odling i pollendiagram (Schiemann 1958, M-B. Florin 1958). Samlandets roll kom att betonas av Welinder (1982). Med några undantag saknas däremot djurben i fyndmaterialet från äldre undersökningar i Södermanland varför utsagor om tamdjurhållning och jakt baserats på indikationer i pollendiagram (bete) samt resonemang kring boplatserns topografiska lägen (jakt och fiske). Vid sidan av lokaler som tolkats som boplatser nämns också fynd som uppfattats som flatmarksgravar och offernedläggelser (Florin arkivrapport 21/5 1936, jfr. Florin 1938 s.27, Florin & Florin 1940 s.69, Welinder 1985, Gill 2003 s.95-100).

Sambandet mellan kustnära inlandslokaler med spår av jordbruk och kustlokaler för havsfångst är omdiskuterat. Welinder har argumenterat för att kustlokaler utnyttjats säsongsmässigt av människor från jordbruksbosättningar i det kustnära inlandet (Welinder 1974), en modell som också förespråkats av Hallgren (2008). Åkerlund har föreslagit att olika grupper människor med skilda traditioner och skild ekonomi bebott fastland och skärgård (Åkerlund 1996a, 2000). Gill har menat att de stora inlandslokalerna är trädgårdar snarare än boplatser, och argumenterar för att det finns än så länge oupptäckta boplatser där människor bott men inte efterlämnat artefaktmaterial (Gill 2003).

Vad som traditionellt uppfattats som jordbruksbosättningar återfinns på sandhedarna längs isälvsstråken i Mälarmården och den inre delen av Sjöplatån (figur 19). Under tidigneolitikum utgjorde dessa bygder av ett kustnära inland, avståndet till havet var aldrig mer än 25 kilometer. Tidigneolitiska strandboplatser återfinns framförallt i en östlig randzon längs Östersjöbygden, vad som under tidigneolitikum var mellanskärgård och ytterskärgård. Få tidigneolitiska strandlokaler är kända från den innerskärgård som större delen av Sjöplatån utgjorde.

Det senaste 15 årens utgrävningar har berört ett halvdussin tidigneolitiska lokaler, med lämningar av fynd från tidigneolitisk trattbägarkultur. Tre inlandslokaler har varit föremål för utgrävning, två undersökningar har genomförts på havsstrandsboplatser (figur 19).

Vid den klassiska lokalen Östra Vrå, Stora Malms sn, genomfördes en särskild undersökning i samband med kabelarbeten 1994. Utgrävningen berörde dels områden med omfattande boplatslämningar (fynd av trattbägarkeramik, djurben och avfall från tillverkning av grönstensyxor), dels två brandgravar täckta av stenpackningar som i huvudsak bestod av hela och fragmentariska malstenar. Gravarna innehöll kremerade ben från barn, samt en trattbägare vardera (Kihlstedt 2006). Strax intill Florins Mogetorp undersöktes en nyupptäckt inlandslokal, Nävertorp, Katrineholms stad, 2002 och 2007. Även här påträffades såväl lämningar som kan tolkas i termer av boplatser och en brandgrav med kremerade ben från en vuxen individ (Edenmo mfl. 2008). En mer udda undersökning av en inlandslokal berörde fyndplatsen för en tidigneolitisk yxdepå vid Brebol i Lerbo sn (Gustafsson 2003, 2005). De fem yxorna hade deponerats i en skreva på en utskjutande klippformation. Undersökningen visade att fyndet inte var del av en vidare fornlämning, snarare har yxorna nedlagts på en enslig plats utan direkt närhet till samtida bebyggelse.

Vid Trössla i Trosa-Vagnhärad undersöktes en tidigneolitisk strandlokal som skadats vid grustäkt.

Undersökningen berörde två delytor med fynd från början respektive slutet av tidigneolitikum. På den högre liggande ytan påträffades skärvor av sparsamt dekorerade trattbägare och kragflaskor tillsammans med ben från bland annat ko och får/get. På den lägre liggande ytan hittades rikt dekorerad trattbägarkeramik och ben från säl. Två av kobenen från Trössla har AMS-daterats till inledningen av tidigneolitikum, de hör till de äldsta direkt daterade benen från nötboskap i Skandinavien (Hallgren m.fl. 2004, 2008). Vid Påljungshage utanför Nyköping undersöktes några mindre tidigneolitiska strandlokaler 2007. Undersökningen gav fynd av trattbägarkeramik, fragment av flintyxor, en malsten samt brända ben från människa? och säl. Ett ben klassat som ”människa?” har ¹⁴C-daterats till tidigneolitikum.

Inlandslokalerna från tidigneolitisk trattbägarkultur är ofta ytmässigt mycket stora, fornlämningsområdet vid Östra Vrå mäter exempelvis en kilometer från norr till syd (Kihlstedt 2006). Det är inte klarlagt vad dessa omfattande fornlämningskomplex representerar. Från andra delar av Mälardalen så har föreslagits att ytstora boplatslämningar uppkommit genom en återkommande omlokalisering av en eller flera gårdar i närområdet under loppet av tidigneolitikum. En annan möjlighet är att de stora boplatserna representerar byar snarare än gårdar (Hallgren 2008 s.93).

Förutom att de stora inlandslokalerna innehåller spår efter verksamheter som kan tolkas i termer av boplatser, så har det senaste 15 årens undersökningar också identifierat gravanläggningar med kremerade människoben på Östra Vrå och Nävertorp (Kihlstedt 2006, Edenmo m.fl. 2008). Vid Florins undersökningar på Mogetorp och Östra Vrå påträffades stenkonstruktioner som efter en jämförelse med delvis liknande lämningar på sydsandinaviska och kontinentala stenålderslokaler tolkades som spår efter hus och hyddor. Flera av de lämningar Florin använde som jämförelsematerial har sedermera visats vara gravar (”långhögar”) snarare än hus och det finns skäl för att ifrågasätta om inte exempelvis huset på Mogetorp är en del av en tidigneolitisk långhög (Gill 2003 s.55-56, Hallgren 2008 s.109-110). De 1994 undersökta brandgravarna på Östra Vrå täcktes av stenpackningar, vilket väcker frågor kring de stenkonstruktioner som Florin uppfattade som hyddor längre norrut inom samma fornlämningskomplex. Brandgravarna som grävdes 1994 påträffades i ett smalt kabelschakt och deras rumsliga kontext går inte att bedöma, det skall inte uteslutas att de ingår som två av flera gravkonstruktioner i en långhög. Graven som undersöktes på Nävertorp 2007 förefaller ha utgjorts av en flatmarksgrav med ett benlager. Närheten till den förmodade långhögen på Mogetorp för tankarna till begravningsplatser från trattbägarkultur i Lupawa-området i Polska Pommern där brandgravar i och omkring långhögar bildar omfattande gravplatskomplex (Wierzbicki 1992, Hallgren 2008).

På höjden Gatstuberget, strax invid åsen fem kilometer söder om Mogetorp och Nävertorp har Södermanlands län enda stenkammargrav påträffats (Hjelmberg 1967, Patrik Gustafsson muntligen). Graven hittades vid markarbete på 1920-talet, det är oklart om den blev förstörd eller ligger kvar övertäckt. I gravens inre påträffades två stenyxor, som på 1960-talet skänktes till Katrineholms hembygdsförening. Yxorna tycks nu förkomna, men att döma av ett fotografi kan det röra sig om tidigneolitiska yxor vilket antyder att det kan ha varit en dös. Tillsammans visar brandgravarna på Nävertorp och Östra Vrå, den eventuella långhögen på Mogetorp och stenkammargraven på Gatstuberget på en sida av det tidigneolitiska samhället som inte uppmärksammas av tidigare forskning kring tidigneolitikum i Södermanlands län.

Att gravar förekommer på lokaler som tolkats som boplatser behöver inte uppfattas som motsägelse. Det finns likväl skäl att överväga om alla inlandslokaler skall tolkas i termer av bebyggelse. I den

mån man finner spår av både bosättning och gravar inom samma lokal, framstår det som väsentligt att fastställa de olika typerna av lämningars rumsliga relation (åtskilda, överlappande?) och deras inbördes kronologiska förhållande (samtida, oliktida?). Brandgravarna på Östra Vrå hör exempelvis till de allra yngsta lämningar från tidigneolitisk trattbägarkultur överhuvudtaget i Mälardalen, här kan det vara så att gravarna är anlagda på en äldre boplats. Om lämningar som tolkas som spår efter bosättning (hus, härdar, matavfall, spår av stenhantverk, etc.) är samtida med gravarna framstår det som centralt att utvärdera om de är spår efter en varaktig vistelse, eller tillfälliga besök knutna just till rituella handlingar i samband med utförande av begravningsritualer.

Efter slutförandet av undersökningarna på boplatsen vid Mogetorp, försökte Florin få till stånd en utgrävning i den närbelägna Övre Mogetorpsmossen, för att lokalisera "...organiska lämningar från stenåldersbebyggelsen." (Florin, ATA 1959). Lämningar av denna typ var välkända från Danmark (Becker 1948, Troels-Smith 1953). De danska våtmarksfynden inkluderar utkastlager i anslutning till reguljära boplatser, mindre fångstboplatser anlagda på öar i våtmarkerna, offernedläggelser i form av krukor och yxor som deponerats i strandzonen eller på öppet vatten, samt djur- och människooffer (Bennike & Ebbesen 1986, Fischer 1993, Koch 1998). När Florin formulerade sitt förslag var inga fynd av detta slag kända från Mälardalen, lösfynd av yxor som påträffats i våtmarker antydde likväl en likartad bild (figur 20). Undersökningen av Övre Mogetorpsmossen tycks aldrig ha blivit av. Förslaget äger likväl ännu aktualitet, i synnerhet som undersökningar av ett kärr intill trattbägarboplatsen Skogsmossen i Västmanland 1995-1997 gav mycket rika fynd (Hallgren m.fl. 1997, Hallgren & Possnert 1997). Det omfattande våtmarksmaterialet som påträffats i Danmark tillvaratogs genom aktiv antikvarisk övervakning av torvtäkt. För närvarande (2009) finns inga aktiva torvtäkter i Södermanlands län, däremot berörs våtmarker av andra typer av exploateringar, och till exempel kommer Ostlänken att beröra flera fornsjöar och våtmarker på det tidigneolitiska fastlandet väster om Stigtomta. Det finns här möjligheter att utforma modeller var i dessa våtmarker tidigneolitiska fynd kan sökas, utifrån lokaltopografi och jämförelser med förekomst av utkastlager, fångstboplatser, och offernedläggelser såsom dessa företeelser är kända från Danmark. I samband med undersökningarna inför anläggandet av E4:an genom norra Skåne jobbade UV-Syd med just sådana prediktiva modeller varifrån inspiration kan sökas. Även i Gästrikland har försök gjorts att förutsäga och lokalisera våtmarkslämningar från stenålder och senare tid (jfr. avsnittet *Naturgeografiska förhållanden som påverkar bevarandeförhållande*).

Florins undersökningar av tidigneolitikum i Södermanland gav rik information om odlingens roll, dels genom avtryck av sädeslag, bönor och vindruvor i keramiken, dels genom att pollenprover togs i direkt anslutning till boplatser vilket gav ett gott utfall vad gäller spår av mänsklig påverkan på vegetationen. Vid senare års arkeologiska undersökningar i länet har mindre uppmärksamhet ägnats avtryck i keramik och det saknas moderna pollenundersökningar från närområdet till tidigneolitiska boplatser. Att avtryck i keramik har ägnats mindre uppmärksamhet uppvägs i någon mån av att makrofossil numera eftersöks i jordprover. Det ska likväl betonas att de båda metoderna inte är helt jämförbara, det är inte alla arter som bevaras som makrofossil och följaktligen finns växter representerade som avtryck som inte fångas upp med makroanalys. Detta gäller till exempel den för Nordeuropa unika förekomsten av avtryck av vindruvskärnor i tidigneolitisk keramik belagd på Östra Vrå (Schiemann 1958, Hjelmqvist 1979, Rausing 1990).

Vad gäller pollenanalys har metodutveckling avseende både analys och tolkning av pollendata och datering av pollenproverna gjort att ny kunskap nu kan nås inom detta område (Andersen 1993, 1998, Göransson 1995, Skog & Regnell 1995, Lagerås 2007). I samband med undersökningarna inför Ostlänken (eller andra stora projekt) vore det därför önskvärt med förnyade palynologiska

undersökningar. Avgörande för att finna spår efter tidigneolitiskt jordbruk tycks vara att provpunkter söks i direkt anslutning till tidigneolitiska bosättningar och i biotoper där förutsättningar för odling fanns (sandhedar med en ursprunglig skog av lind och sekundärskog av björk tycks ha föredragits, jfr. Andersen 1993).

Vid Florins undersökningar påträffades få djurben och inga makrofossil av sädeskorn. Senare undersökningars nyttjande av såll med tätare maskor och makroprovtagning för makrofossil har resulterat i fynd av fler djurben samt makrofossil i form av hasselnötskal och sädeskorn. En ökad användning av vattensållning och än mer finmaskiga såll skulle tvivels utan ge större osteologiska material och en bättre representativitet vad gäller olika djurarter (Segeberg 1999). I första hand har makroprov tagna i anläggningar gett fynd av sädeskorn (Kihlstedt 2006, Edenmo mfl. 2008), men även makroprov tagna slumpmässigt i det fyndförande lagret har resulterat i sädeskorn på lokaler i andra delar av Mälardalen (Hallgren 2008 s.118).

Trots Florins banbrytande resultat har inslaget av jordbruk under tidigneolitikum likväl varit ifrågasatt, ben från tamdjur har setts som potentiell yngre inblandning och vad gäller avtryck av sädeskorn i keramik så har det ifrågasatts om just dessa skärivor verkligen är tidigneolitiska (Persson 1999 s.105). Det är därför av stor vikt att det numera går att utföra direkta dateringar av förkolnade sädeskorn och brända ben, dateringar som har bekräftat att både sädeskorn och ben från tamdjur verkligen är tidigneolitiska (Kihlstedt m.fl. 1997, Kihlstedt 2006, Hallgren 2008). Än så länge föreligger dock relativt få direkta dateringar av ekofakter från Södermanland och det är önskvärt att fler tidsbestämningar av artbestämda makrofossil och djurben genomförs framöver.

Produkter av djur och vegetabilier har bland annat tillretts och serverats i lerkärl, en användning som kan spåras genom laboratorieanalys av fettsyror och andra ämnen som finns lagrade i lergodset. En pilotstudie av tidigneolitisk och mellanneolitisk keramik från Mälardalen pågår för närvarande (våren 2009) vid Arkeologiska forskningslaboratoriet, Stockholms universitet (Isaksson 2009, Sven Isaksson under arbete). Hittills föreligger bland annat resultat från tidigneolitisk keramik från Trössla i Södermanlands län där det tycks finnas en samvariation mellan keramikens innehåll och det osteologiska materialet, som på Trössla norra domineras av tamdjursben men på Trössla södra domineras av säl (Ohlberger 2009). Om pilotstudien visar sig fruktbar finns det skäl att överväga en tillämpning av lipidanalys inom ramen för exploateringsundersökningar.

Inom Kust till Kust-projektet vid Uppsala Universitet (Knutsson 2004) har jämförande analyser gjorts av keramik, yxor och yxavfall samt malstenar och malstensdebitage från tre trattbägarboplatser i Närke och Västmanland som undersökts inom ramen för uppdragsarkeologi. Den keramiska tunnslipsanalysen har visat på en lokal produktion och konsumtion av keramik (Hallgren 2008, Hulthén 2008). Den petrografiska studien av yxor och yxavfall visar på lokal produktion av yxor, men också att färdiga yxor hanterats och deponerats bortom de platser där de tillverkats (Sundström 2003 s.164-165, 266-267, Hallgren 2008 s.204-210). I ett när detta skrivs pågående avhandlingsarbete görs en motsvarande petrografisk analys av malstenar och avfall från malstensproduktion från samma lokaler (Lidström Holmberg under arbete). Tunnslipsanalyserna och de petrografiska studierna från Västmanland och Närke kan med fördel användas som jämförelsematerial för fyndmaterial från tidigneolitiska lokaler som undersöks inom ramen för uppdragsarkeologi i Södermanland. I rapporten över undersökningen av Nävertorp görs en sådan jämförelse vad gäller de keramiska tunnslipen (Brorsson 2008).

Vid undersökningar av i synnerhet senmesolitiska och tidigneolitiska boplatser påträffas ibland

lämningar som tolkas som ovala eller D-formade hyddor med väggrännor (Hallgren m.fl. 1995, Carlsson & Hennius 1999, Karlenby 2001, Carlsson 2004). Associationen till början av neolitikum har blivit så stark att lämningstypen stundom tolkas som tidigneolitisk även när den påträffas på boplatser från yngre perioder, och/eller ¹⁴C-dateras till andra tidsavsnitt. Tolkningen av lämningarna som skapade av mänskliga aktiviteter har mött kritik och det har framförts åsikten att det istället rör sig om rotvältor (Darmark & Sundström 2006 s.73-83). I den mån kommande undersökningar berör hyddor/rotvältor bör problematiken utvärderas genom att deras egenskaper jämförs med dokumenterade rotvältor (t.ex. Westergaard 1993 s.13-14, Andersen 1999 s.100-102, Darmark & Sundström 2006 s.73-83).

I avsnittet om mesolitikum fördes en principiell diskussion kring undersökning av rumsliga mönster i fyndspridning och hur sådana mönster kan användas för tolkningar av sociala och kulturella förhållanden. Detta angreppssätt är i hög grad fruktbart för tidigneolitiska undersökningar då trattbägarboplatser ofta uppvisar en tydliga rumslig separering av rummet, där olika delytor inom en lokal kan domineras av specifika fyndkategorier som keramik, slaktavfall, avfall från stenhantverk, malstenar eller stenyxor. Liksom förordades för mesolitikum kan frågor kring den sociala struktureringen av rummet ställas både vid små grävningar (t.ex. genom att fokusera på handlingar kring en härd) och vid stora undersökningar (hur förstår man en lämning som är en kilometer i diameter?).

Mellanneolitikum

Under mellanneolitikum dominerar strandbundna groppkeramiska kustboplatser fornlämningsbilderna i Södermanlands län och angränsande regioner (figur 21). Huvuddelen av de kända groppkeramiska lokalerna återfinns i den yttre delen av den mellanneolitiska skärgården, på höjder i Östersjöbygden (Florin 1961, Welinder 1971, 1976, 1978, Åkerlund 1996, Edenmo 2008 s.241). Inga groppkeramiska lokaler är kända från inlandskontexter i Mälarmården och Kolmården.

Anmärkningsvärt är att endast enstaka groppkeramiska lokaler har påträffats längs den gamla havskusten i Hjälmar och Mälmarbygden, eller i den innerskärgård som Sjöplatån utgjorde. De groppkeramiska kustboplatserna stammar från hela mellanneolitikum, lokaler från första halvan av perioden (mellanneolitikum A, MN A) karaktäriseras av keramik i stilarna fagervik II och III, groppkeramiska boplatser från andra halvan av perioden (MN B) kännetecknas av keramik av typ fagervik III och IV.

Under mellanneolitikum B uppträder fynd från stridsyxekultur i det arkeologiska materialet. Till skillnad från de groppkeramiska lokalerna så är boplatser, gravar och lösfynd från stridsyxekultur tydligt koncentrerade till det kustnära inlandet i Mälarmården (figur 22). Stridsyxefynd förekommer i precis samma miljöer – på sandhedarna längs rullstensåsarna – där de tidigneolitiska trättbägarboplatserna fanns ett halvt millennium tidigare.

Frånvaron av boplatser i det kustnära inlandet gör att första halvan av mellanneolitikum framstår i skarp kontrast mot den föregående perioden. Skillnaden framstår även som skarp om man granskar lösfynden – medan tidigneolitiska mångkantiga stridsyxor är frekventa i inlandskontexter så är de dubbeleggade stridsyxorna från MN A helt knutna till kust och skärgård (Florin 1938 s.28, Kaelas 1957 figur 1). Under den efterföljande fasen MN B, blir lämningar åter synliga i inlandet genom fynd, boplatser och gravar från stridsyxekultur som förekommer frekvent i det kustnära inland som vid denna tid utgjordes av Mälarmården, Kolmården och de högre delarna av Sjöplatån (figur 22, 23).

Den etablerade tolkningen säger att bosättningsmönstret ändrades i övergången mellan tidigneolitikum och mellanneolitikum, inlandets jordbruksboplatser övergavs till förmån för kustbundna fångstboplatser. Under MN B etableras ånyo bosättningar på sandhedarna i inlandet. Gill argumenterar istället för att det funnits en konstant närvaro av jordbruksbosättningar i inlandet, det som förändras är depositions-mönstret för keramik (Gill 2003 s.104). Enligt denna tolkning skall det således finnas boplatser från både TN och MN A i inlandet där få eller inga fynd deponerats, en lämningstyp som är känd från bland annat Östergötland och Närke (Gill 2003 s.50). En svaghet i resonemanget är att dessa exempel på ”fyndfattiga” lokaler ofta påträffats i åkermark och undersökts med grävmaskin, till en del kan därför fyndfattigheten förklaras av bortodling samt en fältmetodik inriktad på anläggningar snarare än fynd. Gills tes är svår att pröva, men i den mån diffusa, fyndlösa boplatser påträffas i Södermanlands inland är det väsentligt att ¹⁴C-datera dessa, för att se om de möjligen kan hänföras till mellanneolitikum A. Då flera av de ”bostadslämningar” som påträffats på fyndfattiga neolitiska boplatser i angränsande län är av den omtvistade typ som kan vara rotvältor (jfr. ovan) så kan här finnas en möjlighet att utvärdera rotvältproblematiken.

Bland havsstrandsboplatserna från groppkeramisk kultur finns som nämnts en geografisk snedfördelning, i det att flertalet återfinns i det forna havsbandet i östra delen av länet, medan få är kända från innerskärgården på Sjöplatån, eller längs kusten mot de havsvikar som täckte Mälaren och Hjälmaren. Det är oklart om denna bild avspeglar en faktisk skillnad i det arkeologiska

materialet, eller om den kan förklaras av ett ojämnt källäge. Riktade inventeringar efter neolitiska kustboplatser i Gävleborgs och Uppsala län har resulterat i ett stort antal nyupptäckta groppkeramiska boplatser (Björck 1999, Björck & Guinard 2003). Det är troligt att mörkertalet är stort också i Södermanlands län. Vid kommande utredningar som berör mellan-neolitiska fornstränder finns möjligheter att utvärdera detta genom att leta efter okända groppkeramiska kustboplatser såväl i havsbandet som innerskärgården och vid mälarmyran.

Den traditionella bilden av groppkeramiska kustlokaler är att det rör sig om säsongsmässigt eller möjligen permanent utnyttjade boplatser, där man ibland också begravt döda anförvanter (Bagge 1936, Knutsson 1995, Olsson 1996, Edenmo mfl. 1997, Artursson 2006, Björck & Hjärthner-Holder 2008, Edenmo 2008). Andra har menat att det inte är platser för boende, utan platser för rituella handlingar som keramikdepositioner i strandbryn (Carlsson 1998, Gill 2003). Att krukor och andra föremål deponerats under rituella omständigheter behöver dock inte betyda att dessa platser inte nyttjats för boende, tvärtom är det troligt att ritual ingick som en del i vardagen - att vår tids distinktion mellan profant och sakral saknade relevans (Bradley 2005).

Under de senaste 15 åren har inga groppkeramiska lokaler berörts av mer omfattande arkeologiska undersökningar i Södermanlands län. Vid kommande undersökningar framstår det som angeläget att utvärdera om groppkeramiska lokaler ska tolkas som boplatser eller som offerplatser. Problematiken kan utvärderas genom att identifiera spår efter förhistoriska aktiviteter på groppkeramiska kustlokaler. Hur har keramiken deponerats? Hur har keramiken använts innan deponeringen (jämför avsnittet om lipidanalys under tidigneolitikum ovan, se också Stenbäck mfl. 2007)? Är keramiken lokalt framställd eller har den förts till platsen från många olika ursprung? Vilka övriga aktiviteter har utförts, finns spår av stensmide, processande av vegetabilier, spår av slakt och matlagning? Finns lämningar efter bostäder?

Om en forn lämning tolkas som en boplatser framstår det som angeläget att försöka bedöma vilken/vilka årstider lokalen nyttjats, en problematik som främst kan utvärderas utifrån årstidsindikationerna i det osteologiska materialet. Om denna frågeställning lyfts fram får det konsekvenser för fältmetodik, till exempel kan det vara befogat att tillämpa vattensållning med finmaskiga sållnät.

Det har länge varit känt att gravar förekommer på groppkeramiska lokaler som i övrigt tolkas som boplatser. Att moderna undersökningar stundom endast berör den övre delen av det fyndförande lagret medför dock att gravar kan förbises, då de kan ligga på avsevärda djup under den nuvarande markytan (Gustafsson 2000a, 2000b). Det är därför angeläget att arkeologiska slutundersökningar avslutas med ett moment där djupt liggande gravar eftersöks, till exempel genom djupavbaning.

Under avsnittet om mesolitikum ovan diskuterades överlagrade boplatser och de särskilda problem som finns med att lokalisera och undersöka dessa. Denna problematik föreligger också för transgressionerna under mellan-neolitikum. Vid Rogsta Hage i Tystberga undersökte Florin en komplex lagerföljd där groppkeramik påträffades under transgressionslager djupt under markytan (Åkerlund 1996a s.25-26).

I Mälardalen definieras övergången mellan tidigneolitikum och mellan-neolitikum av en förändring i materiell kultur. Karaktäristiskt för vad som normalt betraktas som den äldsta fasen av groppkeramisk kultur (fagervik II) är trattbägare som jämfört med tidigneolitiska kärl har en mer finkornig bergartsmagring, grövre ytbehandling, dekor av dragna och ofta korsande linjer på halsen

samt gropar applicerade i zig-zag mönster (Bagge 1951, Timofeev 2000, Larsson 2009 s.112-113). Först i och med fagervik III-stilen förändras käriformen från trattbägaren till den för gropperamik mer kända käriformen spetsbottnad kruka med profilerad skuldra. Traditionellt tidfästa mellan-neolitikums början till 3300 f.Kr. Det har argumenterats för att gropperamik av FII och FIII typ förekommer redan före denna tidpunkt (Åkerlund 1996b, Olsson 1997). Flera av dessa tidiga dateringar härrör dock från matskorpor på keramik som misstänks vara behäftade med en marin reservoareffekt, vilket ger upphov till en för hög ¹⁴C-ålder (Persson 1997, 1999, detta gäller även de ”tidiga” dateringar som listas av Björck & Hjärthner-Holder 2008). Från Kyrktorp på Södertörn föreligger dock dateringar av träkol från fagervik III-kontexter till slutet av tidigneolitikum, här finns istället en osäkerhet om träkolet är samtida med keramiken. Vid kommande undersökningar av tidiga gropperamiska lokaler i Södermanlands län är det angeläget att den kronologiska problematiken belyses bättre. För att nå trovärdiga resultat är det viktigt att ¹⁴C-dateringar utförs på olika typer av provmaterial, t.ex. vedartsbestämt träkol, hasselnötskal, sädeskorn, brända djurben, och matskorpor på keramik.

För andra halvan av mellan-neolitikum (MN B) finns en uppdelning av landskapet, med lämningar från stridsyxekultur i första hand i det kustnära inlandet i Mälarmården, Kolmården och de högre liggande delarna av Sjöplåtån, samt lämningar från gropperamisk kultur i havsbandet. I en tolkning ses stridsyxekulturen som buren av en befolkning som levt som jordbrukare och boskapsskötare, medan den sena gropperamiska kulturen setts som jägare-samlare. Andra har snarare velat se stridsyxekulturen som en aspekt av gropperamisk kultur, till exempel en gravritual för en elit. Boplatser och hus från stridsyxekultur är dock numera väl belagda (L. Larsson 1988, Hallgren 2000, Å. M. Larsson 2009). Från Södermanlands län har stridsyxeboplatser varit kända sedan mitten av 1900-talet (Florin 1959), en nyupptäckt lokal delundersöktes 2006. Den senare boplatser, Domarhagen, Lilla Malma sn, är belägna på det för stridsyxekultur klassiska läget ”sandmark invid rullstensås”. Fynden omfattar typologiskt tidig stridsyxekeramik (keramik ur Malmers grupper A, B, D, E), en mindre mängd djurben och slagen sten. Fynden påträffades i anläggningar och anslutande fyndförande lager. Anläggningarna kan möjligen tolkas som rester efter ett hus (Svensson & Gustafsson 2009).

Jämfört med boplatser från trattbägarkultur och gropperamisk kultur är stridsyxekulturens boplatser mindre manifesterade, med lägre fynddensitet och de har vanligen en mer begränsad utbredning. De boplatserlämningar som trots allt har undersökts har ofta påträffats som bifynd vid undersökning av lämningar från andra tidsperioder. Det är därför önskvärt att stridsyxelämningar eftersöks mer deduktivt. Genom att analysera lokaltopografien kring de kända boplatserna från stridsyxekultur, och med ledning av lösfyndens spridning bör man kunna identifiera zoner var stridsyxeboplatser kan förväntas dyka upp. Det krävs också att man väljer en fältmetodik som är anpassad för att hitta lämningar med begränsad rumslig utbredning och glesare med fynd.

Det osteologiska och paleobotaniska material som är känt från boplatser och gravar från stridsyxekultur i Östra Mellansverige (Mälardalen och Östergötland) är mycket begränsat, men pekar på att fädrift och sädesodling ingått i ekonomin. Då det rör sig om enstaka artbestämda ben och avtryck i keramik, så är det svårt att dra några vidare slutsatser kring materialet. De frågeställningar kring osteologiskt och paleobotaniskt material samt pollenanalys, som diskuterades i avsnittet om tidigneolitikum ovan, är därför i hög grad relevanta också för MN B.

Stridsyxekeramik mycket lik den som karaktäriserar Domarhagen påträffades även vid undersökningen på Östra Vrå 1994. Keramiken påträffades i anslutning till en äldre, tidigneolitisk,

grav (Kihlstedt 2006). Undersökningens begränsade yta (ett kabelschakt) gör att det inte går att bedöma om det finns en avsiktlig koppling mellan keramikdepositionen och den äldre graven, eller om en yngre boplats överlagrar den tidigneolitiska lämningen. Den kanske intressantaste aspekten vad gäller stridsyxekeramiken från Östra Vrå är den tunnslipsanalys som genomförts. Tunnslipsanalysen visar att stridsyxekeramiken i teknologiskt hänseende skiljer sig avsevärt från den tidigneolitiska keramik som deponerats på platsen, genom att vara magrad med chamotte (krossad keramik) (Brorsson 2006). En större studie av tidig stridsyxekeramik från Sverige och Finland visar att detta är ett genomgående drag, i hela detta område representerar den tidiga stridsyxekeramiken ett teknologiskt brott i och med introduktionen av ny magring, och nya sätt att bränna keramiken (Larsson 2009, Hulthén 2009).

I den sena stridsyxekeramiken blir bergartsmagring vanligare, godsegenskaperna blir därmed mindre särpräglade jämfört mot "neolitisk keramik" i allmänheten. Skillnaden mot samtida gropkeramik förblir likväl stor då gropkeramiken under MN B tenderar att vara magrad med kalkhaltig magring, med tiden har kalken löst varför keramiken för oss framstår som porös. Vid sidan av stridsyxekeramik och gropkeramik uppträder under slutet av MN B enstaka kärl som tycks förena drag från båda dessa hantverkstraditioner. En sådan variant av "hybridkeramik" är känd som "tredje gruppen", krukor som vad gäller teknik och kärlform ansluter till stridsyxekulturen, men som dessutom har försetts med gropintryck motsvarande de man ser på gropkeramik. Andra varianter av hybridkeramik är enstaka stridsyxekärl med poröst gods (kalkhaltig magring) och gropkeramik med snördecor ("bollbacken-gruppen") (Hulthén 1996, Edenmo m.fl. 1997, Å. M. Larsson 2003a, Graner & Larsson 2004).

I Södermanlands län finns ett fynd av en kruka ur "tredje gruppen", funnen i en stridsyxegrav vid Täby i Öja sn (Å. M. Larsson 2003a, Graner & Larsson 2004). Strax bortom länsgränsen finns en annan fyndplats, Gläntan i Turinge sn, där en tredje-gruppen kruka ingick som en av gravgåvorna som deponerats i ett rektangulärt dödshus med kremerade människoben (Lindström & Boije 2000, Lindström 2006). En motsvarande gravanläggning med kremerade människoben har undersökts på den gropkeramiska lokalen Bollbacken i Västmanland (Artursson & Ahlbeck 1996, Artursson 2006, Å. M. Larsson 2003b). Fynden från Gläntan kan vid sidan av tredje-gruppen krukans beskrivas som typiska för sen stridsyxekultur och omfattade bl.a. flera stridsyxekrukor och en båtyxa. Bollbacken domineras istället av sen gropkeramik, "hybridkeramik" och en trasig båtyxa. Att en ny gravritual introduceras både inom stridsyxekultur och gropkeramisk kultur, samtidigt som keramik som förenar drag från de båda traditionerna uppträder, ses som resultat av strategier där motsättningarna mellan olika livsföringar förhandlas (Å. M. Larsson 2009). Detaljstudier av brända ben från människa påträffade på Bollbacken och Gläntan har visat på en varierad hantering av de dödas kroppar, där vissa kremerats när benen ännu varit omgärdade av mjukdelar, medan andra bränts i skeletterat skick (Larsson 1997, 2009 s.264-337). Motsvarande studier kan med fördel utföras på ben från brandgravar som påträffas vid kommande undersökningar inom Södermanlands län.

Den påfallande kontrasten mellan stridsyxekultur i inlandet och gropkeramisk kultur längs kusten försvinner under den efterföljande perioden senneolitikum, se vidare nedan.

Senneolitikum

Det finns få arkeologiska undersökningar av lämningar från senneolitikum i Södermanlands län, perioden är därför främst känd genom lösfynd. Den dualism mellan stridsyxekultur och gropkeramisk kultur som präglade MN B tycks försvinna under senneolitikum, samma typ av materiell kultur (t.ex. enkla skafthålsyxor, flintdolkar, bifaciala spetsar) förekommer nu både längs kusten och i inlandet. De stora fyndrika kustboplatserna från mellaneneolitikum upphör, men mindre kustboplatser (eller mindre fyndrika kustboplatser) är alltså i bruk. Inlandsbebyggelsen tycks inte längre ha samma tydliga koppling till åsarnas sandjordar, lösfynd förekommer nu i högre grad på lermark, och från angränsande regioner är också boplatser med långhus kända från just boplatser i lermark (Fagerlund m.fl. 1990, Hamilton m.fl. 1995, Fagerlund & Scheutz 2006).

Från andra delar av södra och mellersta Sverige vet vi att det senneolitiska gravskicket omfattade begravningar i hällkistor, flatmarksgravar och brandgravar. Från Mälardalen är främst begravningar i och i anslutning till hällkistor kända (Apel 1991, Holm m.fl. 1997, Andersson 2001). Från Södermanlands län saknas säkert belagda hällkistor, men det är möjligt att stenkammargraven från Gatstuberget i Katrineholm, som beskrevs i avsnittet om tidigneolitikum ovan, är en senneolitisk hällkista. Stenyxorna som hittades i graven passar typologiskt bättre in i en tidigneolitisk än en senneolitisk kontext, men man skulle också kunna argumentera för att de uppvisar likheter med senneolitiska koppar/brons-yxor från Danmark och Kontinenten (Per Lekberg muntligen, jfr. Vandkilde 1996 s.55ff). Som nämnts ovan finns det ett fynd av ett senneolitiskt skelett från en mosse vid Ottekil i Björkviks sn (Schnell 1953). Mossfynd brukar vanligen betraktas som drunknade eller offer snarare än reguljära begravningar.

Av de särskilda undersökningar som rapporterats in till Arkeologi i Sverige från 1991 och framåt finns endast tre där de primära undersökningsobjektet varit senneolitiska lämningar (figur 24). Geografiskt fördelar sig dessa på Östersjöbygden (2) och Mälabygden (1). Vid Fänsåker i Trosa-Vagnhärad undersöktes 1991 dels en boplatz daterad till senneolitikum (Trosa-Vagnhärad 272:1), dels en skärvtenshögd med intilliggande kulturlager som dateras till senneolitikum-bronsålder (Trosa-Vagnhärad 121:1). Boplatzen är belägen i lermark ej långt från den samtida kustlinjen. Fynden inkluderar tvärsnodsdekorerad keramik, bränd lera, slagen kvarts samt djurtänder (Kihlstedt 1994). En halv kilometer därifrån återfinns den samma år undersökta skärvtenshögen, som dateras till det bredare intervallet senneolitikum-bronsålder. Fynden från undersökningen av raä 121 omfattar en del av en skafthålsyxa, knackstenar, löpare, flintavslag, keramik, bränd lera samt brända och obrända ben (Evanni 2000). Skärvtenshögar har av tradition setts som en lämningstyp som hör till bronsålder, men nyligen har hypotesen att de ibland kan vara anlagda under senneolitikum vunnit stöd i dateringarna från skärvtenshögar vid Sommaränge Skog i Uppland (Forsman 2007, Forsman & Victor 2007). Vid Sandåsa i Toresund undersöktes 2003 ett kvartsbrott som dateras till senneolitikum-bronsålder. Fyndmaterialet inkluderar förutom kvarts och skrotsten även hälleflinta, bergskristall, keramik och brända ben (Gustafsson 2006).

Liksom för mesolitikum finns det ett behov av basfakta kring senneolitikum i Södermanlands län. Vid kommande undersökningar behöver grundläggande frågor som kronologi, ekonomi, bosättningsmönster, och variation i materiell kultur belysas. Många av de senneolitiska lämningar som grävts ut i Mälardalen har påträffats i samband med undersökningar av boplatser från bronsålder och äldre järnålder och har undersökts med den fältmetodik som av tradition används för metalltida boplatser: maskinavbaning inriktad på anläggningar snarare än fynd. Andra senneolitiska lokaler har undersökts med varianter av de undersökningsmetodiker som beskrevs i avsnittet om mesolitikum ovan, från de senare finns vanligen ett rikare och mer varierat fyndmaterial (Apel 2001

s.215-216).

Lösfyndsmaterialet från senneolitikum domineras av enkla skafthålsyxor, en fyndkategori som behandlats av Lekberg (2002). Lekberg visar att skafthålsyxor som påträffats i gravar, depåer och på boplatser har olika egenskaper, gravyxorna är ofta korta hela exemplar, depåfynd innehåller ofta långa yxor, och boplatser har ofta gett fynd av yxfragment. Med utgångspunkt i dessa observationer analyserar Lekberg lösfyndsmaterialet i ett landskapsperspektiv, och kan utifrån spridningen av olika kategorier yxor identifiera zoner i landskapet för just bosättning, gravläggningar och votivoffer. En av de geografiska regioner som diskuteras är området kring Hjälmaren, ett område som inkluderar delar av västra Södermanland (figur 25). Metoden kan med fördel användas vid kommande utredningar, för att identifiera olika zoner i det senneolitiska landskapsutnyttjandet.

Ofta diskuteras senneolitikum som en period med en begynnande stratifiering, bland annat utifrån det specialiserade flinthantverket (Apel 2001) och förekomst av vad som tolkas som en boplatshierarki (Artursson 2005). I Mälardalen har Lekberg visat på mönster i fyndspridning som antyder en ojämnlik värdeackumulation, och därmed bakomliggande skillnader mellan olika bebyggelseenheter. Bland annat skall tillgången till grönsten från stenbrott för tillverkning av skafthålsyxor ha varit reglerad, medan däremot tillgång till strandstenar som råmaterial till yxor varit öppen (Lekberg 2002).

Apel har granskat flinta som påträffats på boplatser och i gravar i östra Mellansverige. Han konstaterar att flintdolkar, flintskärar och skedformiga skrapor importerades till regionen i färdigt skick från Sydsandinavien. Artefakter av dessa typer har sedan ofta skärpts upp lokalt, uppskärningen har då genomgående utförts av personer som saknade kunskap och handlag för arbetet. Hela (men ofta ombearbetade) redskap har framför allt deponerats i gravar och depåer, skadade redskap har däremot deponerats på boplatser. Vid sidan av nämnda redskapstyper som importerats i färdigt skick, så har också ämnen till bifaciala pilspetsar cirkulerats, dessa har sedan färdigställts lokalt. De importerade ämnena utgörs ofta av bifaciala avslag från tillslagningen av dolkar. Dessa avslag, som alltså är avfall från dolkproduktionen, har sedan i sin tur bearbetats med bifacial teknik. Denna slutgiltiga tillformningen har skett lokalt och liksom vid uppskärningen av dolkar och skrapor har tryckstocken hanterats av människor som inte behärskar tekniken. Karaktäristiskt för dessa lokalt färdigställda bifaciala pilspetsarna är att endast kanterna har bifaciala avspaltningar, spetsens breddside har således kvar den släta ytan från det avslag som använts som ämne (Apel 2001 s.224).

Att lokalbefolkningen i Mellansverige inte behärskat bifacial tillslagning behöver inte uppfattas som konstigt då flinta saknas i regionen, teknologin utövades därför så pass sällan att den aldrig bemästrades. Å andra sidan kan även kvartsit, hälleflinta och kvarts av god kvalitet bearbetats med bifacial teknik. Så har skett i exempelvis Dalarna och Norrland där man utvecklade en avancerad bifacial teknik. Hälleflinta och tät kvarts fanns även att tillgå i Mälardalen, men här har man *valt* att inte bearbeta dessa bergarter bifacialt. Apel ser detta kulturella val som kopplat till gruppidentitet, där Mälardalens senneolitiska jordbrukare manifesterade sin särart jämt mot norra Skandinaviens jägare-samlare, genom att välja importerad sydsandinavisk flinta för sina spetsar.

Apels teknologiska analys av flinthantverket i Mälardalen under senneolitikum kan användas som utgångspunkt i arbetet med flinta från kommande undersökningar av senneolitiska lokaler i länet. Man bör då beakta att tryckta avslag från uppskärning av bifacialer ofta är blott 4-5 millimeter i diameter, för att dessa ska tillvaratas vid arkeologiska undersökningar krävs sällning med

finmaskiga såll. Man kan också pröva om det verkligen är så att lokala bergarter inte bearbetats bifacialt i Södermanland. En intressant detalj med Sandåsagrävningen som nämndes ovan var att hälleflinta ingick i fyndmaterialet. Om lokala bergarter lämpliga för bifacial teknik förekommer i fyndmaterialen men ej har nyttjats för detta ändamål hittas så styrks Apels tolkning.

Bronsålder

Södermanlands län hyser omfattande och varierade lämningar från bronsålder och är jämfört med andra regioner förhållandevis väl utforskat och publicerat (Damell 1985, Wigren 1987, Thedéen 2002). Forskningen uppmärksammade tidigt att fornlämningarna från bronsålder formerade sig i koncentrationer i landskapet vilket inspirerade till en tolkning av Södermanland i termer av olika bygder. Hyenstrand identifierade tio regioner medan Wigren ansåg att det fanns sex centrumbildningar och Johansen nio huvudområden (Hyenstrand 1984, Wigren 1987, Johansen 1993). Inom respektive ”bygd” finns en tendens att rösen ligger mer perifert och att skärvstenshögar är mer centralt placerade (Wigren 1987, Runcis 1999). I termer av den ovan diskuterade regionala indelningen av Södermanlands län så återfinns mer omfattande bronsålderslämningar främst i Östersjöbygden, Mälarbygden och i delar av Sjöplatån, medan få bronsålderslokaler är kända från Kolmården, Mälarmården och Vingåkersbygden (Damell 1985, Wigren 1987, jfr. figur 26, 27). Bronsålderns bygder har tolkats som hövdingadömen, där rösen fungerat som revirmarkeringar eller bygdens yttre gränser (Wigren 1987). De senaste årens forskning har inneburit en förskjutning i intresse mot landskapsstudier som betonar landskapet som kosmologi och landskapet som gestaltning av social struktur eller genusnormer (Johansen 1993, Runcis 1999, Thedéen 1999, 2004, Werner 2002).

Med ett lokaltopografiskt perspektiv finns tydliga mönster vad gäller lämningarnas belägenhet i landskapet, rösen och ensamliggande stensättningar har byggts på berghöjder, skärvstenshögar och gravfält har anlagts i en mellanzon på impediment och morän, ibland påträffas äldre boplatser under gravarna på dessa gravfält. Hällristningar återfinns på hällar och block vid åkermark/våtmarker och depåer har placerats under block och i vatten (Johansen 1993, jfr. Kjellén & Hyenstrand 1977). I gravfältsmiljöerna finns vid sidan av stensättningar ibland även brobyhus och stenskepp (Victor 2002, Werner 2003). Gravfält är ibland omgärdade av stenhägnader och vallanläggningar, en lämningstyp som stundom även förekommer ensamliggande på bergshöjder (Olausson 1999, 2007). Att det finns mönster i lämningstypernas placering i landskapet innebär inte att alla lämningar kan förstås eller förutsägas enligt denna modell, det finns således exempel på gravar och boplatser i avvikande lägen.

Variationen bland bronsålderns gravformer har dels förklarats med kronologi, dels med hänvisning till social stratifiering och differentiering. Ensamliggande rösen och stensättningar i mindre gravgrupper på bergshöjder med exponering i krönläge anses äldre, medan stensättningar i gravfält på lägre liggande platser anses som yngre. Rösenas generella datering till äldre bronsålder har ifrågasatts av flera forskare som menar att många rösen visserligen anläggs under äldre bronsålder, men att rösen fortsätter att byggas till och brukas även under yngre bronsålder (Widholm 1998, Boilin 1999, Thedéen 2004). Det har också föreslagits att rösen anlades för samhällets ledande personer, medan ett bredare segment av befolkningen begravdes på gravfälten. Även denna kategori gravlagda torde utgöra ett urval av den totala befolkningen. Kvinnor och barn är generellt underrepresenterade i gravmaterialet.

Tidigare menade man att det skedde en förändring från skelettgravskick till brandgravskick under bronsålder, en förändring som tolkades i termer av ändrade själsföreställningar eller ny religion. Det finns dock få exempel på skelettgravskick i form av manslånga stenkistor, och som nämnts ovan förekommer brandgravar redan under neolitikum i regionen. I stensättningar med brandbegravningar tycks endast en mindre del av kroppen finnas representerad, det kan röra sig om några få brända ben och ibland upp till en halvliter. Människoben påträffas även i skärvstenshögar,

ibland som samlade depositioner, men också som enstaka spridda ben vars deponeringsmönster inte tycks skilja sig från de fynd som tolkas som avfall. Enstaka människoben förekommer också i hus och kulturlager på boplatser men även i röjningsrösen i anslutning till stenröjd åkermark (Ericsson 2002 s.62-63). Det har föreslagits att ben från brända anförvanter har hanterats under flera olika typer av ritualer, bara ett urval av benen har således deponerats i det vi uppfattar som gravar (Ericsson & Runcis 1995). En intressant detalj som belyser handlingssekvensen kring gravläggningen är att de gravgåvor som påträffas i brandgravar vanligen saknar spår av eld.

I Arkeologi i Sverige finns 21 särskilda undersökningar av bronsålderslokaler registrerade från åren 1991-2005 (som diskuterats i avsnittet *Fornlämningsbilden och tidigare arkeologiska undersökningar* är det verkliga antalet undersökningar dock större). De registrerade undersökningarna har främst ägt rum i Mälmarbygden och Östersjöbygden (figur 26). De vanligaste undersökningsobjekten är gravar.

Ett flertal gravfält av yngre bronsålderskaraktär har undersökts under de senaste 15 åren i samband med vägprojekt. Det har inneburit en ökad kunskap om framförallt den yngre bronsålderns och äldsta järnålderns begravningstraditioner. Från äldre bronsåldern föreligger gravar i form av ensamliggande rösen och stensättningar, ofta belägna i krönlägen. Få gravar av dessa typer har grävts de senaste trettio åren, då exploateringar i stort berört andra topografiska lägen än de bergshöjder där rösen vanligtvis är belägna. Totalt har ett 80-tal rösen grävts ut i landskapet Södermanland varav ett 30-tal i Södermanlands län. Den senaste två decennier har endast ett röse undersökts (Appelgren 1993), senast en ensamliggande stensättning från äldre bronsålder undersöktes var 1987 (Åkerö i Bettna socken, SHM 32470).

Vid undersökningen av röset vid Alby i Trosa 1991 påträffades en bengömma med brända ben, en rakkniv av brons (period 2-3), krukskärvar samt en flintdolk vertikalt nedstucken med spetsen nedåt centralt i röset (Appelgren 1993). I kanten av röset fanns två sekundära depositioner, dels fem lieblad av järn från järnålder deponerade ytligt invid ett block, dels tre holkyxor av järn från romersk järnålder. I likhet med flintdolken var holkyxorna nedstuckna med eggen nedåt. Albyröset utgör ett fascinerande exempel på hur en äldre grav kan vara betydelsebärande och införlivas i rituell praktik under en långt senare period.

Bristen på moderna undersökningar av gravar från äldre bronsålder gör att denna lämningsskategori bör ges en hög prioritet om de berörs av kommande exploateringar. Rösen och ensamliggande stensättningar har ofta en komplicerad arkitektur med inre konstruktioner, tillbyggnader samt flera sekvenser av begravningar och depositioner av föremål (Bolin 1999, Thedéen 2004, jfr Nylén 1959). Det är av vikt att kommande undersökningar genomförs med en metodik som dokumenterar dessa sekventiella handlingar, som gör det möjligt att skriva en biografi över lämningen utifrån arkitektur och depositioner av brända ben och föremål. Den kronologiska spännvidden för rösen och ensamliggande stensättningar är ännu inte klarlagd, det är således inte känt i vilken mån dessa gravar används parallellt med yngre bronsålderns gravfält. Kronologi förblir därför en viktig fråga vid kommande undersökningar. Slutligen är det viktigt att relatera gravarna till andra kategorier lämningar som kan uppfattas vara förknippade med begravningsritualen i det omgivande landskapet, till exempel brobyhus, stenskepp, hägnade berg och skärvestenshögar.

Då direkt datering av kremerade ben numera är möjlig (Lanting m.fl. 2001) finns nya möjligheter att skapa en bättre kronologi över primära och sekundära brandgravar i rösen, stensättningar och skärvestenshögar. En annan möjlighet att nå ny kunskap är att studera sprickbildningarna i de brända

benen för att få information om kropparna bränts strax efter döden eller i skeletterat skick (jfr. avsnittet om mellanneolitikum ovan). Studiet av benslagsfördelning kan visa om särskilda typer av ben valts ut för depositioner, och om ben från flera individer blandats i samma bengömmor. Förekomst av människoben i oväntade kontexter som bostadshus, kulturlager och röjningsrösen (jfr. ovan) bör tas på allvar och dessa ben kan dateras och analyseras med samma metoder som ben från ”normala” gravar.

Vad gäller de mer ovanliga typerna av lämningar relaterade till gravritualer från bronsålder: brobyhus, skeppsformiga stensättningar och stenskepp föreligger få eller inga arkeologiska undersökningar i länet. Ett brobyhus har undersökts vid Berga i Eskilstuna (Damell & Eriksson 1973 s.23), lämningstypen har nyligen ingående diskuterats av Victor som representationer av hus snarare än fysiska hus med väggar och tak, och som platser där kult bedrivits (Victor 2002).

En av länets två monumentala skeppsformade stensättningar har undersökts arkeologiskt, Glysas grav, belägen på en terrass invid Katrineholmsåsen. Vid undersökningen påträffades ett fragment av en trindyxa samt ”bålmörja helt utan brända ben eller fornsaker” (Schnell ATA dnr 1935/3495). Dateringen till bronsålder bygger på lämningens skeppsform (jfr. Werner 2003). Det är dock oklart om anläggningen ursprungligen varit skeppsformad då dess nuvarande utseende är ett resultat dels av en ”restaurering” genomförd av rektor Stenberg ”med tillhjälp av skolbarn från Katrineholm”, dels av en senare restaurering utförd av Schnell. Det framgår av Schnells rapport att han avlägsnades en rad med större stenare från den västra stäven: ”Dessa stenar avlägsnades, då de omöjligt kunde vara ursprungliga, ty stensättningen har tydligen bildat ram till en hög, och en sådan stenrad, som den som fanns i västra stäven kan därför icke ha varit ursprunglig.” (Schnell ATA dnr 1935/3495). Den hög som stenramen skall ha inneslutit saknades visserligen, men Schnell ansåg att en sådan en gång funnits men eroderat bort. Vid restaureringen byggde(!) Schnell därför en hög innanför stensättningen. I arbetet med restaureringen hämtade Schnell inspiration från en liknande lämning, Tols grav, belägen invid samma åssträckning en mil längre åt sydöst. Formen på Tols grav är dock även den något osäker då södra änden av monumentet är ombyggt till ett gränsröse (FMIS Stora Malm 42:1). Om dateringen av Glysas grav och Tols grav till bronsålder stämmer så utgör de unika lämningar, belägna utan kontakt med de bronsåldersbygder som diskuterats ovan.

Patrik Gustafsson vid Sörmlands museum har dock framfört idén att dessa fornlämningar snarare utgör tidigneolitiska långhögar, som vid sentida restaurering och markingrepp byggts om till skeppsformiga stensättningar (Gustafsson muntligen). Medan de ligger skilda från det som uppfattas som bronsåldersbygder så ligger de mitt i det stråk av tidigneolitiska gravar och boplatser som återfinns längs åsens sträckning (Mogetorp, Nävertorp, Karosseriverkstäderna, Gatstuberger, Östra Vrå). Om Glysas grav i själva verket är en tidigneolitisk långhög bör den före Schnells ombyggnad ha varit bredare i ena änden, dvs. haft en trapetsoid snarare än en skeppsliknande form. Då Schnell byggde om den västra ”stäven” är en sådan tolkning fullt möjlig. Att även ena änden av Tols grav är ombyggd gör att det också här föreligger ett frågetecken om monumentets form.

Kunskapen om bebyggelsens utbredning och organisation i Södermanlands län är bristfällig. Från de angränsande länen är källaget bättre genom undersökningarna vid exempelvis Hallunda (Jaanusson 1981), Apalle (Ullén 1994, 1997) och Pryssgården (Borna-Ahkvist 2002). Generellt förefaller bebyggelse från äldre bronsålder vara sämre representerad än den från yngre bronsålder. Skärvstenshögar ansågs tidigare indikera platser för bronsålderns bebyggelse, de senaste decenniernas undersökningar har visat att de är mindre entydigt sammankopplade med lämningar efter hus och gårdar med tillhörande aktiviteter, då de även förekommer i gravfältsmiljöer. Exempel

på fornlämningskomplex där skärvtenshögar uppträder tillsammans med hus är bronsålderslämningarna invid Husby-Rekarne kyrka (Norberg 1997, Hermelin manus) och Rosendal i Härads socken (Ericsson 2005). Exempel på skärvtenskomplex utan huslämningar är Rinkeby i Lunda socken (Runcis 1999).

Vid sidan av gravar och boplatser så inkluderar bronsålderns lämningar även hållristningar och depåfynd (figur 27). Bronsåldersföremål som offerats eller nedlagts som värdedepåer har påträffats både i vatten, på torr mark och under stenar (Wigren 1987, Beckman-Thoor 2002, Cassel 2004, Thedéen 2004, Zachrisson 2004). De flesta fynd av denna karaktär har hittats vid manuellt markarbete under tidigare sekel. Fynden tolkas vanligen som offer till gudomligheter för fruktbarhet och fertilitet. Det finns några exempel på offerplatser, som till exempel Hyndevadsforsen, där de offerade föremålen spänner över en stor tidsrymd (Zachrisson 2004). Kunskapen om hållristningarnas utbredning i länet har förändrats kraftigt de senaste årtiondena till följd av omfattande inventeringsarbete (Broström 2002, 2004). Idag är c. 80 platser med figurristningar och drygt 1400 platser med skålgropar kända (Broström 2002, 2004). Ristningarna är främst belägna längs Östersjökusten och Södertäljeleden. Mälardalen har få ristningar, de som förekommer kan knytas till bronsåldersmiljöerna i Eskilstunaområdet. Fortfarande finns mörka fläckar på kartan där ingen sökt ristningar eller skålgropar, och det är inte otroligt att ristningarnas kända utbredning kommer att vidgas kommande år.

Vid Karlberg i Vagnhärad finns en mycket speciell hållristning i kalksten, som omfattar ett 50-tal figurer och minst 300 skålgropar (Broström 2004). Ristningen är nu övertäckt för att bevaras till eftervärlden. Vid Släbro i norra utkanten av Nyköping finns berömda hållristningar med en säregen figurvärld (Hauptman Wahlgren 1994, Broström 2002, 2004). Ristningarnas placering i landskapet invid Nyköpingsån uppvisar likheter med hållristningskomplexen vid Himmelstalund och Nämforsen, också de belägna vid forsar och rinnande vatten. Hållristningar tolkas ofta som spår efter kollektiva ritualer i bronsålderssamhället, med en koppling till död och fruktbarhet (Kaliff 1997). Skeppsrisingarna har lyfts fram som avbildningar både av resor i rummet och resan till dödsriket.

Det senaste årtiondet har inneburit en klar uppgång för forskningen om bronsålder i östra Mellansverige, från att i många år ha varit ett förbisett ämnesområde med blott sporadiska publikationer så har det på kort tid kommit flera avhandlingar (Kaliff 1997, Borna-Ahlkvist 2002, Hauptman-Wahlgren 2002, Victor 2002, Thedéen 2004, Feldt 2005).

Södermanland uppvisar ett flertal regionala särdrag som gör att bilden av bronsåldern skiljer sig i förhållande till Sydsandinavien (Thedéen 2004). Bronsålderns perioder 1-6 framträder inte som tydligt avgränsade tidsavsnitt, och det finns exempelvis svaga belägg för period II begravningar av den typ som kännetecknar det sydskanaviska området. Traditionen att deponera svärd i våtmarker har kontinuitet genom hela bronsåldern, så hör till exempel Björnlundsvärdet till period I med svärderna från Bäckershof och Täckhammars bro dateras till period II och period III. I andra regioner är rakknivar i gravar ofta associerade med män. I Södermanland har emellertid rakknivar deponerats i gravar som med ben osteologiskt bedömda som både män och kvinnor. Överhuvudtaget finns det få föremål kopplade till dräkten i gravarna, istället är smycken framträdande i depåerna där de ofta förekommer tillsammans med vapen.

Björn Feldt (2005) har betonat östliga kontakter med Baltikum under bronsålder, bland annat synligt i gravformen tarandgravar. Tidigare har keramik från Lausitz samt östra Östersjöområdet

uppmärksammats (Jaanusson 1981), ett ämne som belyses vidare i Thomas Erikssons avhandlingsarbete (Eriksson 2009). Bland vapen och smycken av brons finns flera importföremål, således har föremålen i Vårdingedepån (bland annat halsringar, skivnålar, tennring) ett ursprung inom Hallstattkompleket på Kontinenten. Björnlundsvärdet är ett importföremål från sydöstra Europa (svärd av Bragbytyp), och Per Lekberg har påtalat fynd från Eskilstunaområdet som liknar föremål från sydöstra Europa (Lekberg 2002). Ett exempel på östlig import är de bronsyxor som något oegentligt benämns yxor av Mälardalstyp. Yxtypen har i själva verket en huvudsaklig utbredning i Ryssland (Bolin 1999, 2005, Eriksson 2009).

En fortsatt aktuell frågeställning för kommande undersökningar är att utreda problematiken kring vad skärvstenshögar representerar för sammanhang och verksamheter. Från Stockholms län är stora boplatser med många skärvstenshögar kända från Hallunda och Hästhagen (Jaanusson & Vahlne 1975a, 1975b, Jaanusson et al 1978, Elfstrand 1986). Ingen motsvarande stor boplatser med många skärvstenshögar är undersökt inom Södermanlands län. Möjligen kan likväl Rosendal, där fyra skärvstenshögar påträffades, tolkas som en plats med en central funktion utifrån fynden av bronsföremål som deponerats i skärvstenshögar. Dateringarna från Rosendal sträcker sig från 1500 till 1000 f.Kr. Rödbobacken, Rinkeby i Lunda är ett annorlunda exempel på en lokal med flera skärvstenshögar som brukats på sinsemellan skilda sätt. I en av skärvstenshögar påträffades flera koncentrationer av brända ben, i botten av högen fanns koncentriskt lagda stenkretsar ovanpå ett kraftigt sotlager. I övrigt innehöll skärvstenshögar keramik, lerklining och knackstenar. Intill högar fanns en stensättning med en centralt belägen brandgrav täckt av en stenpackning, under brandgraven fanns en rektangulär stenram som inneslöt en mörkfärgning, sannolikt resterna av en skelettbegravning.

Karlenby har diskuterat hur verksamheterna kring skärvstenshögar förändrats över tid. Det förefaller som ett rikare och mer varierat fyndmaterial påträffas i högar från senare delar av bronsåldern, exempelvis förekommer brända ben från människa och rester efter bronsgjuteriverksamhet genomgående i skärvstenshögar med datering till yngre bronsålder (Karlenby 1999). Förutom att karaktären på skärvstenshögar innehåll kan variera och förändras över tid, så finns också exempel på rumsliga skillnader inom samma hög – att olika typer av avfall eller depositioner nedlagts i skilda delar av högen. Från Rödbobacken finns indikationer på att sådana rumsliga depositionsmönster förhåller sig till det intilliggande huset och mer specifikt till husets ingång (Eriksson 2002 s.62). Komplexiteten i fyndspridning och kronologi inom samma skärvstenshögar är ett argument mot att endast undersöka delar av en hög vid kommande undersökningar. Då skärvstenshögar tycks ha byggts upp genom en lång rad av episodartade depositioner krävs en undersökningsmetodik som synliggör och dokumenterar den komplexa kedjan av sekvenser.

En lämningstyp som uppmärksammats mer på senare år är vallanläggningar och hägnader från bronsålder (Olausson 1999). Vid Sibro i Ripsa socken har en vallanläggning undersökt av Olle Lorin (Lorin 1996, Damell & Lorin 2010) och Michael Olausson (2007). Resultaten är tvetydiga, men en av fyra ¹⁴C-dateringar pekar på en användning under yngre bronsålder (Olausson 2007). Vallanläggningen vid Sibro består av två låga vallar som omsluter en yta om fem hektar som saknar synliga strukturer. Den inre vällen är 850 m lång, den yttre blott 70 m, bägge har diken längs delar av respektive valls utsida. Olausson framhåller att Sibrovallen knappast kan tolkas som en försvarsanläggning, utan är mer benägen att tolka den som en samlingsplats. I den mån vallanläggningar eller hägnader berörs av exploateringar finns möjligheter att utvärdera hypotesen, att undersöka om det inom och kring konstruktionen finns spår som förklarar dess funktion och

sammanhang. Vid diskussioner av samlingsplatser från stenåldern har keramisk tunnslipsanalys bidragit med att belysa platsers sammanhang, t.ex. genom att påvisa att keramik förts in från flera hushåll (Hulthén 1998, Edenmo m.fl. 2008), eller att speciell keramik har tillverkats specifikt för bruk i samband med ritualer på samlingsplatsen (Stilborg 2003). Liknande analyser kan tillämpas på fyndmaterial från förmodade samlingsplatser av bronsåldersdato.

Vid sidan av hägnader har platser för hållristningar och depåer diskuterats som punkter i landskapet där människor samlats för ritualer och ceremonier. Exempel på den senare kategorin platser är de tidigare storslagna Hyndvadsfallen (nu reglerade) i Eskilstuna, där såväl bronsföremål och skafthålsyxor av sten deponerats (Zachrisson 2004). Några kilometer därifrån påträffades de berömda skogstorpsyxorna vid 1800-talets mitt (figur 28). Liksom i fallet med hyndevadsfynden så var platsen där skogstorpsyxorna hittades vattentäckt vid tiden för depositionen (Beckman-Thoor 2002). Så som diskuterats ovan finns det anledningar att mer aktivt eftersöka våtmarksfynd på grund av de ökade möjligheterna att påträffa bevarat organiskt material, men ett annat skäl är också att chansen ökar att man faktiskt kan påträffa offernedläggelser och depåer av metallföremål och stenredskap. I den mån hållristningar berörs av exploatering är det viktigt att hållbilderna dokumenteras både i relation till hällen eller blocken de är ristade på, och i relation till det omgivande landskapets topografiska element och fornlämningsbild. För dokumentationen av ristningar och håll erbjuder laser-scanning nya möjligheter (jfr. Trinks m.fl. 2005, Hygen 2006). Det är också av vikt att ytor intill hållristningar undersöks arkeologiskt för att finna spår efter aktiviteter som utförts på dessa platser.

Det finns fortsatta oklarheter kring boplatsbegreppet, vad som menas med en boplats, hur pass varaktigt de utnyttjats både i ett säsongsperspektiv och i ett generationsperspektiv. Från Uppsala län omtalas både gårdar som nyttjats genom flera generationer (Ullén 1994, 1997) och säsongsmässigt nyttjade fiskelägen (Persson 2002, Apel mfl. 2007 s.311). Boplatskomplexet vid Pryssgården i Östergötland har tolkats som flera närbelägna gårdar (Borna-Ahlkvist 2002). Boplatsen vid Hallunda i Stockholms län tolkas i termer av central hantverksplats med bronsgjutning snarare än vanlig boplats. Bland annat pekar fynd av exotisk keramik på kontakter med fjärran platser, både Lausitzområdet och regioner öster om Östersjön, och det brons som gjutits lokalt har också ett fjärran ursprung (Jaanusson 1981). Skillnader i husstorlek inom boplatser och i antalet hus på skilda bosättningar, har tolkats som indikationer på ett hierarkiskt samhälle (Artursson 2005). Vid framtida undersökningar finns det möjlighet att utvärdera om de boplatser som undersöks motsvarar någon av dessa tolkningsmodeller eller om de visar på en ytterligare variation.

Som nämnts ovan hittas ibland människoben i hus och kulturlager, observationer som bör följas upp vid framtida undersökningar. Det kan finnas skäl att ifrågasätta om alla platser där man hittar spår av stolpbyggda hus är boplatser med bostäder. Å andra sidan kan det också finnas skäl att ifrågasätta vår nutida uppfattning att förfäders ben är ett främmande inslag på en plats där man bor, ifrågasätta om ritual skall se som skilt från vardagen (Bradley 2005). Kommande undersökningar av skärvtenshögar ger möjligheter att pröva samma problematik då skärvtenshögar ibland kan innehålla fynd som vi uppfattar som avfall, blandat med människoben och dyrbara föremål. Både för hus och skärvtenshögar finns en möjlighet att det sker en betydelseförskjutning under loppet av bronsålder, att övergivna hus senare används för begravingar och att den skärvtenshöga som byggts upp genom generationers praktisk användning ges nya associationer och börjar brukas på nya sätt.

Det finns spår efter mänskliga aktiviteter under bronsåldern också bortom boplatser och rituella

platser. Ett exempel på en lämningstyp av denna kategori är ensamliggande härdar, som ofta ^{14}C -dateras till yngre bronsålder eller äldre järnålder. Maria Petersson har föreslagit att lämningstypen skall sättas i samband med fädrift i skogarna bortom inmarken (Petersson 2006). Kanske kan fyndgrävning med stenåldersmetodik (jfr. ovan), eller markkemiska analyser av området kring dessa härdar, ge mer information om de verksamheter som försiggått på platsen (jfr. Hjulström 2008).

Liksom bronsålderns avgränsning bakåt mot senneolitikum är svårgreppbar så är övergången yngre bronsålder/äldre järnålder i flera avseenden diffus och otydlig, såväl gravfält som boplatser visar ofta på en kontinuitet över periodgränsen (referens), och den järnhantering som tidigare ansågs som definierande för järnåldern kan nu spåras redan under bronsåldern i Mälardalen (Hjärthner-Holdar 2008).

Järnålder

I järnålderns fornlämningsbild utgör gravfälten ett manifest inslag (figur 29, 30), och utgjorde länge utgångspunkten för många tolkningar av järnålderns samhälle (Ambrosiani 1964, Hyenstrand 1974, 1984). Introduktionen av storskalig maskinavbaning i åkermark och på impediment har lett till att stolpbyggda hus numera också är iögonfallande inslag i fornlämningsbilderna i de regioner där exploateringsarkeologi utövas. Ett regionalt särdrag för Södermanland är ett stort antal fornborgar som finns vitt spridda i landskapet. Vid sidan av Uppland är Södermanland det runstenstätaste landskapet i Sverige.

I Arkeologi i Sverige finns 52 särskilda undersökningar av järnålderslokaler registrerade från åren 1991-2005 (som diskuterats i avsnittet *Fornlämningsbilderna och tidiga arkeologiska undersökningar* är det verkliga antalet undersökningar dock större). De registrerade undersökningarna har främst ägt rum i Mälmarbygden och Östersjöbygden (figur 29, 30). De vanligaste undersökningsobjekten är boplatser och gravar/gravfält, inte sällan förekommer dessa fornlämningar intill varandra inom samma exploateringsyta. Bland mer ovanliga fornlämningskategorier som undersökts finns gravhöggar, odlingslämningar och en hålväg,

I flera avseenden finns det en kontinuitet i gravskick mellan yngre bronsålder och äldsta järnålder, ofta är samma gravfält i bruk över periodgränsen och ofta sker begravingarna i stensättningar och rösen av samma typ. Det finns ett fortsatt nyttjande av äldre bronsålderns monumentala gravar i krönlägen, för sekundärbegravingar eller offernedläggelser (jfr. ovan). Det finns också exempel på att mindre ensamliggande rösen eller stensättningar i krönlägen anläggs under förromersk järnålder (Norberg 2004 s.49-50). På gravfälten fortsätter man att begrava i stensättningar genom hela järnåldern, under romersk järnålder och folkvandringstid uppträder enstaka kammargravar med rika gravgåvor, båtgravar är kända från vendeltid. Under vikingatid blir högbegravingar vanliga. Brandgravar och skelettgravar förekommer parallellt under hela perioden.

Mellan åren 1991-2005 har trettio särskilda undersökningar av gravar/gravfält från järnålder inrapporterats till Arkeologi i Sverige. De mer omfattande utgrävningarna genomfördes inför bygget av E20 och Svealandsbanan i norra delen av länet (Kärnbo, Åker, Härad, Eskilstuna och Tumbo sn) under första halvan av 1990-talet. Europavägen och järnvägen löper dikt intill varandra längs några delsträckor och det händer att samma fornlämning berörs av bägge exploateringsprojekten, till exempel gravfältet Åker 268:1. Det senare gravfältet omfattade ett tjugotal gravar, i huvudsak stensättningar med brandbegravingar, samt en gravhög. Gravarna har en kronologisk tyngdpunkt i vendeltid. Strax NV om raä 268 undersöktes ett gravfält vid Åkers-Tuna (Åker 271:2) med 46 gravar i form av stensättningar samt ben-, brand- och urnebegravingar utan överbyggnad. Här dateras gravarna till perioden romersk järnålder-folkvandringstid.

Vid Härad-Kumla undersöktes ett större gravfält, Härad 15:1, med 148 gravar fördelade på en äldre fas (äldre järnålder – 18 gravar) och en yngre fas (vendeltid, vikingatid – 130 gravar). Vid sidan av de dominerande gravformerna runda eller oregelbundna stensättningar, finns också högar, stenkretsar, blockgravar, flatmarksgravar och en treudd. Brandbegravingar dominerar men bland de vikingatida gravarna finns sex skelettgravar anlagda med öst-västlig orientering. Från den yngre fasens gravar finns fynd av bland annat fibulor, ovala spännbucklor, likarmade spännen, pärlor, spetsar och knivar av järn (Drotz & Ekman 1995). Skillnader vad gäller storlek och rikedom mellan gravar på olika gravfält i Kumlaområdet har varit utgångspunkt för diskussioner kring social stratifiering och stabilitet/instabilitet i maktstruktur (Hauptman Wahlgren 1995, Runcis 1995,

Norberg 2004 s.51).

Vid Grönsta i Eskilstuna undersöktes flera närbelägna gravfält och gravgrupper i samband med bygget av E20 (Eskilstuna 210:1, 517:1, 519:2), och komplexet har varit föremål för förnyad undersökning under 2007 (Andersson 2008). I huvudsak rör det sig om stensättningar med brandgravar, gravarna dateras till romersk järnålder, folkvandringstid och vendeltid. Vid Berga i Tumbo socken (Tumbo 31:1) undersöktes en mindre del (16 gravar) av ett större gravfält med omkring 100 synliga gravar. Bland de undersökta gravarna finns två högar och 14 flacka stensättningar, med datering till vendeltid och vikingatid. Alla begängelser var brandgravar.

Vid sidan av E20 och Svealandsbanegrävningarna har omfattande gravundersökningar genomförts vid Sigtuna i Frustuna socken (Frustuna 254:1) där en bålplats och ett femtiotal gravar från äldre järnålder undersöktes 1994. Runda, ovala och oregelbundna stensättningar dominerar men det finns också exempel på enstaka firsidiga och triangulära stensättningar, en treudd, en blockgrav, fem stenkretsar och några flatmarksgravar. Flertalet gravar innehöll brända ben, fyra gravar var skelettgravar. Notabelt med denna undersökning är att gravfältet inte tidigare var känt utan upptäcktes i samband med förundersökning av vad som antogs vara en boplats (Gustavsson mfl. 2000).

En bålplats påträffades också vid Sörmlands museums undersökning 1994 av ett gravfält (Strängnäs 261:1) beläget i södra utkanten av Strängnäs. Huvuddelen av de undersökta gravarna utgörs av stensättningar, men gravfältet innehöll även en båtgrav – dock utan spår av gravläggning. Stensättningarna innehöll både brandgravar och skelettgravar, en grav kombinerade bägge gravskick (Norberg 2004 s.51-52). Spänningsfältet mellan brandgravskick och skelettgravskick har använts som utgångspunkt för resonemang kring kristnandeprocessen i region (Norberg 2004 s.52, 83-88).

2007 undersöktes ett tidigare ej känt gravfält från äldre järnålder vid Påljungshage i utkanten av Nyköping. Inför undersökningen var en enstaka grav känd, tolkad som en ”ensamliggande stensättning”. Under loppet av utgrävningen påvisades ett omfattande gravfält med 59 stensättningar och en flatmarksgrav, varav 33 innehöll brända människoben. Bland stensättningarna dominerar runda konstruktioner men det förekommer även rektangulära gravar, några av de senare var sammanbundna i tarandgravsliknande konfigurationer (Wikborg & Wikell 2009). Undersökningen vid Påljungshage aktualiserar det problematiska med termen ”ensamliggande stensättning”, och de tolkningar begreppet inbjudit till.

Länets största samling vikingatida gravar återfinns på Tumboåsen i Tumbo socken, totalt så rör det sig om mer än 1000 gravar fördelade på några närbelägna gravfält. Under 2007 genomförde Sörmlands museum utgrävningar i anslutning till dessa gravmiljöer, bland annat undersöktes en hög från yngre järnålder och en hålväg som bedöms som samtida med det stora gravfältet. Därutöver påträffades en järnåldersboplats och fyra stensättningar av äldre järnålderskaraktär (<http://www.sormlandsmuseum.se/Startsida/Kulturmiljo/Nyhetsarkiv/Jarnalder-vid-Hallbyanstalten/>).

Ofta diskuteras yngre järnålderns gravfält i termer av gårdsgravfält, trots att yngre järnålderbebyggelse i form av gårdar är dåligt belagd genom arkeologiska undersökningar i Södermanlands län (se nedan). Vid kommande undersökningar är det angeläget att problematisera begreppet gårdsgravfält, och att både relatera det till samtida boplatser/gårdar/byar, och till andra

närbelägna ”gårdsgravfält”. Vad är relationen mellan de mindre vikingatida gravfälten och de riktigt stora gravfältsmiljöerna som det ovan omtalade på Tumboåsen?

En relevant fråga är hur man ska tolka de många stensättningarna som saknar spår av gravläggningar. Kan frånvaron av spår av gravläggningar förklaras tafonomiskt, är det fråga om kenotafer, eller rör det sig om anläggningar som ska tolkas som någonting annat än gravar? I angränsande län finns exempel på hela ”gravfält” av fyndtomma stensättningar som undersökts inom ramen för uppdragsarkeologi, en problematisk lämningstyp som aktualiserar behovet av ett fältsamarbete med kvartärgeologer - här krävs en diskussion kring kriterier för att skilja naturbildningar från anläggningar skapade av människor.

I samband med undersökningarna vid Lunda utanför Strängnäs 2001-2002 sattes fokus på en tidigare föga uppmärksammas lämningstyp, ett impediment – idag klädd av en lund och kanske också platsen för det eponyma Lunda – där det påträffades omfattande men ändå diffusa lämningar efter rituella handlingar. Fyndmaterialet inkluderar brända människoben, dock ej deponerade i regelrätta gravgömmor utan vitt spridda i fyndförande lager som också inkluderade bland annat brända djurben, glaspärlor, knivar och spetsar av järn, bränd och sintrad lera samt hartskulor. På impedimentet påträffades också lagda stensättningar *utan* gravgömmor, stenröjda ytor och terrasseringsringar. Lunden på Lunda tolkas som platsen för komplexa rituella praktiker (Andersson 2008). Åren efter Lundagrävningen påträffades flera liknande om än mindre monumentala impediment med spår efter ritual i samband med E4:a projektets grävningar i Uppland (t.ex. Engström & Wikborg 2006), det förefaller som att de grävande institutionerna blivit varse en ny lämningstyp och det är troligt att flera ”lundar” kommer att påträffas vid kommande undersökningar.

I kontrast mot situationen för gravundersökningar så har de flesta utgrävningar av järnåldersboplatser i Södermanland genomfört de senaste decennierna. Boplatser förekommer både i åkermark och på impediment. Den typiska järnåldersgården tycks bestå av ett större samt ett antal mindre hus, ett komplex vanligen tolkat som ett boningshus med ekonomibyggnader. Ibland förekommer även större ansamlingar av byggnader, det finns också exempel på enstaka friliggande hus. Storleken på boningshusen kan variera avsevärt inom och mellan boplatser, skillnader som tolkats i termer av social stratifiering (t.ex. Olausson & Fennö 1994, Andersson & Skyllberg 2008). I Uppland har Göthberg noterat att hus från förromersk järnålder eller bronsålder sällan är omstolpade, medan hus från romersk järnålder och folkvandringstid oftare är ombyggda och tillbyggda (Göthberg 1998, 2000). Mönstret tolkas som att gårdslägen regelbundet omlokaliseras under äldre tid, medan de yngre lokalerna representerar en fastare bebyggelse med mer permanenta gårdslägen. Det är omtvistat om större samlingar av hus skall tolkas som byar eller som oliktida faser av en eller flera omlokaliserade gårdar. Bland de kända järnåldersboplatserna med stolpbyggda hus dominerar lokaler med dateringar från förromersk järnålder till vendeltid. De vikingatida boplatserna har däremot visat sig undflyende vid arkeologiska undersökningar, det är möjligt att det sker ett skifte i arkitektur från stolpbyggda långhus till skiftesverkshus vid denna tid, den senare typen av konstruktion lämnar mindre tydliga spår i marken vilket gör att de lätt förbises vid utgrävningar (se vidare nedan).

Till de större undersökta lokalerna hör Lida i Åkers socken, en åkermarksboplatser som omfattar ett fyrtiotal hus (Appelgren m.fl. 2002, Norberg 2004 s.43, Hamilton 2007 s.169). I huvudsak rör det sig om bosättning från romersk järnålder – folkvandringstid, inom en yta finns också ekonomibyggnader från vendeltid, Husen fördelar sig på tre rumsligt skilda gårdslägen, som kan ha

varit i bruk samtidigt under romersk järnålder och folkvandringstid. De boplatser som undersökts i moränmark (t.ex. Gabrielshagen i Nyköping sn, Albertsro i Åkers sn, Grönsta i Eskilstuna sn, Forsåker i Åkers sn och Frövik i Fors sn, Lunda i Strängnäs sn) innehåller vanligen lämningar efter ett eller två gårdslägen med hus från en eller flera tidsperioder, det kan röra sig om alltifrån enstaka till ett tjugotal hus (Olausson 1994, Brunstedt & Sander 2000, Franzén & Schützler 2000, Andersson 2002, Hamilton 2007, Andersson & Skyllberg 2008). På flera av boplatserna belägna på impediment förekommer husgrundsterasser eller terrasseringar av gårdsplan eller andra ytor. Några av boplatserna på impediment innehåller ovanligt stora hus, byggnader som tolkas som hallar eller bostäder för stormän.

Huvuddelen av de järnåldershus som undersökts i Södermanlands län dateras till perioden romersk järnålder – vendeltid. Som diskuterats ovan så är den kronologiska avgränsningen mellan yngre bronsålder och förromersk järnålder diffus, och flera av bronsåldersboplatserna har också dateringar till den senare perioden. Vad gäller vikingatid så finns några exempel på stolpbyggda hus, till exempel från Frövik (Hamilton 2007) och Larslunda, Strängnäs sn (<http://www.sormlandsmuseum.se/Startsida/Kulturmiljo/Nyhetsarkiv/Boplats-soder-om-Strangnas/>, hemsida besökt 2008-12-15), på sistnämnda lokal påträffades också ett grophus. Jämfört med mellersta järnålder finns det likväl förvånansvärt få boplatser med hus från vikingatid, en bild som står i kontrast mot den rika förekomsten av vikingatida gravar i länet. En trolig förklaring är att det sker en omläggning av husbyggnadstraditionen under vikingatid, från stolpbyggda hus till hus med plankväggar, kanske på syllsten. Möjligen omlokaliseras även bosättningen till andra lägen i landskapet. Vid kommande fältarbeten framstår det som av central betydelse att lokalisera vikingatida boplatser, och att undersöka dem med en fältmetodik som är lämpad för att identifiera mer diffusa huslämningar som skiftesverkshus/ramverkshus (jfr. Rosberg 2009).

Vid sidan av den speciella problematik som rör vikingatidens boplatser och hus, så är många av de frågor som väcktes i avsnitten för bronsålder och neolitikum även relevanta för järnålderns stolpbyggda hus och boplatser.

I Riksantikvarieämbetets fornminnesregister FMIS finns 265 fornborgar registrerade i Södermanlands län (figur 31). Detta tal inkluderar de enstaka fornborgar som daterats till bronsålder och kanske även några yngre lämningar, men huvuddelen har anlagts och nyttjats under järnålder. Fornborgarna i norra delen av länet har studerats mer ingående inom projektet *Fornborgar i norra Södermanland* (Damell och Lorin 2010). Inom projektets undersökningsområde finns 80 borgar varav 50 har fosfatkaraterats och 10 undersökts genom mindre utgrävningar. Kolfjortondateringarna från de undersökta borgarna spänner över intervallet mellan neolitikum – nyare tid, men Lorin och Damell argumenterar för att de dateringar som faller inom perioden 200-500 e.Kr. säkrast kan ses som kopplade till borgarnas anläggning och användning. Ett fåtal borgar var i bruk fram till vikingatid eller medeltid. Författarna tolkar borgarna som maktpolitiskt motiverade befästningar som byggts för att kontrollera kommunikationsleder och odlingsmark. Fornborgarna har vanligen anlagts rumsligt skilda från boplatser eller gravfält (Damell & Lorin 2010). I ett tiotal fall finns synliga terrasseringar inne i borgarna (Johansen & Pettersson 1994, Damell & Lorin 2010), i omkring tjugo av borgarna har gravar påträffats (Johansen & Pettersson 1994). Damell och Lorin går i polemik mot Åsa Wall (2003) som argumenterat för att Södertörns fornborgar (eller ”hägnade berg”) skall förstås som liminala platser för ritualer snarare än som försvarsanläggningar.

Få arkeologiska undersökningar har berört lämningar med spår efter lågteknisk järnhantering inom länet (Norberg 2004 s.44-45), en situation som står i skarp kontrast mot förhållandena i exempelvis

Gästrikland, Dalarna och Västmanland (Hjärthner-Holdar 1993, Wedberg 1996, Grandin & Hjärthner-Holdar 2003, Forenius mfl. 2007). Vid Albertsro påträffades spår av järnframställningsugnar och en smedja, lämningarna tolkas som spår efter hushållsproduktion av järn (Franzén & Schützler 2000). Smidesslagg har påträffats vid undersökningar av boplatser vid Jäder, Lunda sn, Sille, Västerljung sn och Grönsta, Eskilstuna sn (Hjärthner-Holdar 1987 s.118, Andersson 2008 s.8). Från de regioner där mer är känt om metallhantering kan järnframställningslämningar förekomma både direkt i anslutning till bebyggelse, och rumsligt skild från ”vanliga” boplatser och istället lokaliserad till områden där malm och/eller träkol finns lättillgänglig (Wedberg 1984, Hjärthner-Holdar 1993). Det bör därför finnas en beredskap att spår av järnframställning kan påträffas också i landskapsrum där det saknas gravfält och boplatser från järnålder, exempelvis Mälarmården. I den mån järnframställningslokaler påträffas i utmark, bör även boplatser av mer tillfällig karaktär eftersökas, då de som arbetat med järnhanteringen kan ha övernattat/bott i anslutning till arbetsplatsen (Ekman 1997 s.58).

Jämfört med de angränsande länen Östergötland och Uppsala så framstår Södermanlands län som ett område med blygsamma odlingslämningar. Mer omfattande komplex med fossil åkermark och röjningsrösen har inte varit kända och större stensträngssystem lyser med sin frånvaro. Meningarna är delade om detta kan förklaras med hänvisning till ett bristande källäge (exempelvis att andragångsinventeringen bara genomförts i delar av länet), eller om det rör sig om en reell skillnad i fornlämningssbild (Norberg 2004 s.45-46). Riktade inventeringsinsatser efter odlingslämningar har under 2004 lokaliserat välbevarade områden med fossil åker vid Tomsängen, Forsby och Väsby i nordvästra delen av länet (Ericsson & Franzén 2004). På de aktuella lokalerna framträder åkrarna ofta som svagt skålade, stenröjda ytor med røjstenen deponerad längs kanterna. Några åkrar överlagras av gravar av äldre järnålderskaraktär. Stensträngar av hägnadstyp saknas. Ericsson & Franzén betonar att inventeringsbehovet är stort vad gäller odlingslämningar av denna typ. Revideringsinventeringen i norra Södermanland 2004-2006 har nyregistrerat fossil åkermark i form av stenröjda åkrar i delar Mälärbygden. På de större öarna i Mälaren har tämligen grova stensträngar påträffats, ofta anlagda över berg eller utmed berg, dessa tolkas som äldre gränsmarkeringar från medeltid och historisk tid (Ulfhielm internrapport länsstyrelsen).

Odlingslämningar har påträffats i samband med arkeologiska undersökningar vid bland annat Rödbobacken i Härad sn, Hugelsta i Kloster sn, och Albertsro i Åkers sn (Ericsson & Franzén 2004). På alla tre lokalerna påträffades mindre åkerytor i anslutning till kortare stensträngar eller stenrader. På Albertsro dokumenterades årderspår i en sluttande åkeryta, på samma plats hittades också en järnskära. Lokalen Skavsta utanför Nyköping skiljer ut sig genom att det vid undersökningen påträffades mer manifesta stensträngar, som möjligen kan vara rester efter raserade murar (Olausson 1994, Ericsson & Franzén 2004 s.16). Det är oklart om murarna avgränsar odlingsytor, eller har haft en annan funktion.

Vid framtida undersökningar och utredningar framstår det som viktigt att utvärdera om Södermanlands län skiljer sig från Östergötland och Uppsala län vad gäller fossila odlingslämningar. Om det verkligen saknas stensträngssystem, bör det utredas om hägnader byggts i andra material (trä), eller om hägnadssystem saknats. Frånvaro av hägnader skulle kunna indikera ett jordbruk inriktat på åkerbruk snarare än boskapsskötsel (Olausson 1998 s.108-109). Ericsson & Strucke diskuterar istället stenhägnader som ett alternativ till hägnader av trä, i områden där en hög befolkningstäthet gett upphov till en brist på klenvirke (Ericsson & Strucke 2008). För Gotlands del har Cassel föreslagit att bruket av oförgängliga byggnadsmaterial som sten i hägnadssystem kan tolkas som ett sätt att skapa och befästa en bestående indelning av landskap och samhälle, som

medel att förebygga förändring (Cassel 1998 s.100-102). Denna modell väcker frågan varför inte samma behov att skapa en permanent indelning förelåg i Södermanland (Norberg 2004 s.46)? Hur förhåller sig järnålderns ägostrukturer till det ”herrgårdslandskap” som växer fram i Södermanland under historisk tid?

Den samnordiska runtextdatabasen (<http://www.nordiska.uu.se/forskn/samnord.htm>) innehåller 313 runinskrifter från Södermanlands län. Runinskrifter förekommer på runstenar (252 st), block och berghällar (23), gravhällsmonument (21) och diverse mindre föremål. I figur 32 redovisas förekomsten av runstenar och block/berghällar med runinskrifter (hädanefter inkluderade i termen runsten). Geografiskt så är runstenarna koncentrerade till två zoner, Mälabygden och Östersjöbygden, med en sporadisk förekomst på Sjöplatån. Stilistiskt så skiljer sig många av runstenarna i Östersjöbygden från de i Mälabygden, i den förra regionen är ristningar i rak stil (RAK) vanliga, här finns också många runstenar med dekorelementet kors med dubbla kantlinjer (KB) som är ovanligt i norra delen av länet, figur 32 (se Gräslund 2002 och Lager 2002 för en definition av stilarna). De stilar som är vanliga på runstenar i Mälabygden, fågelperspektivs-stil (Fp) och profilstil (Pr) förekommer dock även i Östersjöbygden. Gravhällar med runinskrifter är däremot vanligare i Mälabygden (figur 32). De stilistiska skillnaderna mellan norra och södra Södermanlands runinskrifter förklaras med hänvisning till kronologi, runstensresandet skall ha varit något senare i norr än i söder (Lager 2002 s.90-92).

De flesta runstenar i länet kan dateras till yngre vikingatid och tidig medeltid, men vid Vagnhärad finns två stenar med inskrifter i den äldre runraden, som anses vara från 500-talet e.Kr. Den ena av dessa (runstenen från Skåäng) har under 1000-talet försetts med en ny ristning som omsluter den äldre (Snædal Brink & Wachtmeister 1984 s.12, 140-141). Det utbredda runstensresandet under andra halvan av vikingatid ses i samband med kristnandet, och det är vanligt med kors på runstenarna (Lager 2002). Från Södermanland finns även två runstenar med torshammare, och flera stenar har bilder som anspelar på den fornnordiska mytologin. Mest berömd bland de senare är den så kallade Sigurdristningen vid Ramsundsån i Sundby socken. Ofta kombineras ”hedniska” och ”kristna” motiv på samma sten.

Nya fynd av fragment av runstenar eller runförsedda gravmonument görs med viss regelbundenhet i Mellansverige, ofta i anslutning till befintliga eller övergivna kyrkor. Vid arkeologiska eller byggnadsantikvariska åtgärder i anslutning till kyrkomiljöer är det därför angeläget att det finns en vaksamhet för att runstensfragment kan påträffas. Omvänt kan redan kända runstenar hjälpa till att lokalisera andra typer av lämningar, så har exempelvis broläggningar från yngre järnålder undersökts i anslutning till runstenar som omtalar brobyggande (Lekberg manuskript). Ann-Catherine Bonnier har föreslagit att fynd av fragment från runristade gravhällar skall ses som en indikation på närvaro av tidiga träkyrkor (Agneta Åkerlund muntligen). Vid undersökningen av stavkyrkan vid Klosterstad i Östergötland mellan 1997 och 2003 påträffades 30 fragment av runristade gravhällar, tidigare hade ytterligare tre fragment hittats på platsen (<http://goto.glocalnet.net/klosterstad/index.html>).

I den mån runstenar, runstensfundament eller broar kopplade till runstenar påträffas vid arkeologiska undersökningar är det angeläget att försöka datera kontexten, med dendrodatering (broläggningar kan ibland ha bevarat timmer) eller ¹⁴C-datering. Därigenom ges på sikt en möjlighet att utvärdera existerande typologisk-kronologiska scheman för runstenarnas datering. Är exempelvis de ovan påtalade stilistiska skillnaderna mellan norra och södra Södermanlands runstenar verkligen kronologiskt betingade?

Som nämnts brukar runstenar som omtalar brobyggen vara resta i anslutning till broar. Även runstenar som inte uttryckligen nämner broar eller vägar har ofta ursprungligen varit uppställda längs färdvägar, och kan ibland bilda rader eller stråk längs äldre vägavsnitt (Ekholm 1950). Lämningar av själva färdvägen kan ibland vara bevarad som hålvägar, hålvägarnas förekomst är dock avhängig markförhållanden (sand), deras förekomst säger därmed inte mycket om det totala nätverket av färdvägar och stigar. Beaktade tillsammans med av andra typer av lämningar som just runstenar, kan hålvägarna dock ge en insikt i äldre färdvägars sträckning. Vid en diskussion av kommunikationslämningar är det av vikt att även beakta vattenvägar, både båttransport över öppet vatten och färdleder på vinterns isar.

Torun Zachrisson betonar att runstenar som rests längs kommunikationsleder, har placerats på speciella punkter längs dessa och mer specifikt vid ägo gränser. Snarare än att markera färdvägar så har runstenarna markerat och reproducerat gränser i landskapet, på de punkter resande korsat gränserna (Zachrisson 1998). Zachrisson pekar på att det finns ett samband mellan runstensresandet och det som regel något tidigare nedläggandet av silverskatter i depåer. Silverskatterna blev under tidig vikingatid ofta nedlagda vid gravfält, senare vid gården eller vid ägo gränser. Vid samma typer av platser restes någon generation senare runstenar. Bägge praktikerna var ett sätt att reproducera relationerna mellan släkt och gård och mellan egendom och landskap (Zachrisson 1998).

Landskapet Södermanlands silverskatter har behandlats i en C-uppsats av Karin [Beckman-Thor] Jonsson (1986). Jonsson påvisar en skillnad i depåernas spridning i det att äldre skatter (äldre än 970 f.Kr.) är koncentrerade till östra Södermanland, medan yngre skatter har en jämn spridning i landskapet (Jonsson 1986). Beaktar man enbart skatfynden inom Södermanlands *län* finns en svagare kontrast mellan öst och väst (figur 33). Det hör till ovanligheterna att silverskatter påträffas i samband med exploateringsundersökningar, men ett sådant fynd gjordes 2008 vid Sundveda vid Arlanda i Uppland. I det fallet påträffades 450 vikingatida silvermynt nedgrävda i kanten av en äldre grav. Vid de senaste 15-20 årens uppdragsarkeologiska undersökningar i Södermanlands län har enstaka silvermynt påträffats i gravar vid Kumla, Näsbyholm och Toresund-Sundby. Vid den senare lokalen påträffades även en mindre myntskatt (tre silvermynt) som hade grävts ner invid en rest sten, skatten lokaliserades med hjälp av metalldetektor (http://www.arkeologiuv.se/projekt/mitt/2005/stallarholmen/slutgravt_2005.htm).

Sveriges till vikt största gulds katt (11.5 kg) hittades 1774 vid Storegården i Tuna, Västerljungs sn (Norberg 2004 s.55). Bara delar av fyndet löstes in av Historiska Museet, enligt uppgift skall återstoden ha smälts ner. Bland de bevarade föremålen finns en halsring samt beslag till svärdsfäste och svärds kida. Guldfynd vid samband med uppdragsarkeologiska undersökningar är ovanliga, men vid undersökningen av bebyggelsen intill den ovan omtalade lunden i Lunda, påträffades tre figuriner av guld respektive förgylld brons (figur 34). Två av dessa var nedlagda i en mindre byggnad som tolkas som ett kulthus, den tredje hittades på andra sidan gårdsplanen sett från kulthuset (Andersson 2004, Skyllberg 2008).

Förekomsten av en särskild kultbyggnad på Lunda är intressant. En förhärskande syn inom järnåldersforskningen har länge varit att den förkristna religionen saknade motsvarigheter till kulthus och tempel (Olsen 1966). Kulthuset på Lunda är dock ett i raden av hus med rituella förtecken som undersökts de senaste 20 åren i Sverige (t.ex. Nielsen 1996, Larsson 2006). Vid Lilla Ullevi i Uppland undersöktes 2007 en större kultplats, med ett ”harg” av lagda stenar, och stolphål efter en mindre stolpbyggd konstruktion, dock snarare en plattform än ett hus

(http://www.arkeologiuv.se/projekt/mitt/2007/2007_lilla_ullevi/2007_lilla_ullevi_resultat.htm).

Kulthusens, kultplatserna och lundarnas (åter)inträde på den arkeologiska scenen har konsekvenser för hur uppdragsarkeologien närmar sig fornlämningar från järnålder. Det lilla kulhuset på Lunda hade knappast uppmärksamrats som ett kulhus om inte grävningen genomförts på ett sätt så att de 2-3 cm stora figurinerna tillvaratagits.

Referenser

- Ambrosiani, B. 1964. *Fornlämningar och bebyggelse: studier i Attundalands och Södertörns förhistoria*. Uppsala Universitet.
- Andersen, N. H. 1999a. *Sarup vol. 2. Saruppladsen*. Jutland Archaeological Society Publications XXXIII: 2. Aarhus.
- Andersen, S. T. 1993. Early- and middle-neolithic agriculture in Denmark: pollen spectra from soils in burial mounds of the Funnel-beaker Culture. *Journal of European Archaeology* 1. s.153-180.
- Andersen, S. T. 1998. Pollen analytical investigations of barrows from the Funnel Beaker and Single Grave cultures in the Vroue area, West Jutland. *Journal of Danish Archaeology* 12, s.107-131.
- Andersson, G. (red.) 2004. *Att föra gudarnas talan: figurinerna från Lunda*. Riksantikvarieämbetet, Stockholm.
- Andersson, G. & Skjyllberg, E. (red.) 2008. *Gestalter och gestaltningar: om tid, rum och händelser på Lunda*. Riksantikvarieämbetet, Stockholm.
- Andersson, G. 2002. *En nyupptäkt boplats vid Forsåker*. Rapport UV Mitt 2002:3. Riksantikvarieämbetet, Stockholm.
- Andersson, G. 2008. *Gravar och smide på Grönsta*. UV Mitt rapport 2008:11. Riksantikvarieämbetet, Stockholm.
- Andersson, K. 2001. En hällkista vid Alby i Botkyrka socken, Södermanland. I: H. Bolin, A. Kaliff, T. Zachrisson (red). *Mellan sten och brons*. s.74-83.
- Andersson, L. & Påsse, T. 2006. Paleogeografiska kartor. *SGU Information*, januari 2006, s.10-13.
- Apel, J. E. 1991. *Hällkistor i östra Mellansverige*. C-uppsats i Arkeologi. Uppsala Universitet, Uppsala.
- Apel, J. E. 2001. *Daggers, Knowledge and Power. The Social Aspects of Flint-Dagger Technology in Scandinavia 2350-1500 cal BC*. Uppsala Universitet, Uppsala.
- Apel, J. E., Bäckström, Y., Hallgren, F., Knutsson, K., Lekberg, P., Olsson, E., Steineke, M. & Sundström, L. 1995. Fågelbacken och trattbägarsamhället. Samhällsorganisation och rituella samlingsplatser vid övergången till en bofast tillvaro i Östra Mellansverige. *Tor* 27, s.47-132.
- Apel, J., Darmark, K. & Victor, H. 2007. Norra Mälardalen under senneolitikum och bronsålder. I: E. Hjärthner-Holdar, H. Ranheden & A. Seiler (red.) *Land och samhälle i förändring. Uppländska bygder i ett långtidsperspektiv*. Riksantikvarieämbetet, Uppsala. s.295-316.
- Appelgren, K. 1993. Trosa-Alby : Södermanland, Trosa-Vagnhärad socken, Trosa-Alby 4:6, RAÄ 47 och 90. Arkeologisk för- och slutundersökning. Rapport UV Stockholm, 1993:36. Riksantikvarieämbetet, Stockholm.
- Appelgren, K., Nilsson, A. & Perming, A. 2002. Hus och gård vid Lida äng: E20, Södermanland, Åkers socken, Åker-Järsta 10:2 och Åkers-Tuna 1:1, RAÄ 271:1-2. Riksantikvarieämbetet, Stockholm.
- Artursson, M & Ahlbeck, M. (red.) 1996. Bollbacken: en sen gropkeramisk boplats och ett gravfält från äldre järnålder, RAÄ 258, Tortuna sn, Västmanland. Arkeologikonsult, Upplands Väsby.

- Artursson, M. 2005. Byggnadstradition och bebyggelsestruktur under senneolitikum och bronsålder, västra Skåne i ett skandinaviskt perspektiv. Riksantikvarieämbetet, Lund.
- Artursson, M. 2006. Kult- och dödshus inom den gropkeramiska kulturen. I: M. Anglert, M. Artursson & F. Svanberg (red.) *Kulthus & dödshus: det ritualiserade rummets teori och praktik*. Riksantikvarieämbetet, Stockholm. s.41-64.
- Bagge, A. 1938. Stenåldersbopplatsen vid Fagervik i Krokeks sn, Östergötland. Ett preliminärt meddelande. *Meddelanden från Östergötlands och Linköpings stads museum* 1937/1938, s.151-159.
- Bagge, A. 1951. Fagervik. Ein Rückgrat für die Periodeneinteilung der ostschwedischen Wohnplatz- und Bootaxtkulturen aus dem Mittelneolithikum. Eine vorläufige Mitteilung. *Acta Archaeologica* 22, s.57-118.
- Beckman-Thoor, K. 2002. Skogstorpsyxorna: en föreställning tar sin början. I: A. Åkerlund (red.) *Kulturell mångfald i Södermanland, del 1. Länsstyrelsen Södermanlands län, Nyköping*. s.45-51.
- Bengtsson, L. 1997. Myskdalen, nya rön om mesolitikum i Kolmården. I: A. Åkerlund (red.) *Till Gunborg: arkeologiska samtal*. Stockholms universitet, Stockholm.
- Bennike, P. & Ebbesen, K. 1986. The bog find from Sigersdal. *Journal of Danish Archaeology* 5, s.85-115.
- Bergold, H., Bäck, M. & Thorsberg, K. 2007. Grytgjutare i Västerås: fragment av kvarteret Kleopatras historia. Riksantikvarieämbetet, Örebro.
- Bergstrand, T. 2005. Leister fishing in Motala Ström during the Atlantic period: a typological study based on the finds from the Motala site, Östergötland. I: G. Gruber (red.) *Identities in transition: Mesolithic strategies in the Swedish province of Östergötland*. Riksantikvarieämbetet, Stockholm. s.54-74
- Beronius Jörpeland, L. 2007. Medeltida gårdar och byar. Vetenskapliga strategier för fornlämningskategorin by- och gårdstomter. Riksantikvarieämbetet, Stockholm.
- Björck, N. & Guinard, M. 2003. Stenåldersboplatser längs den nya sträckningen för väg E4 : sträckan Uppsala - Mehedeby, Uppland, Gamla Uppsala, Tensta, Tierps, Tolfta, Vendels och Ärentuna socknar : arkeologisk utredning, etapp 1 och 2. Rapport UV GAL 2003:1. Riksantikvarieämbetet, Uppsala.
- Björck, N. 1999. Gropkeramiska boplatser i norra Uppland. En inventering av neolitiska kustboplatser 1997. Länsstyrelsen i Uppsala län, Uppsala.
- Björck, N. 2007. Uppland under stenåldern. Aspekter på kulturhistoria, kosthållning och stenålderns samhällen. I: . Hjärthner-Holdar, H. Ranheden & A. Seiler (red.) *Land och samhälle i förändring. Uppländska bygder i ett långtidsperspektiv*. Riksantikvarieämbetet, Uppsala. s.229-264
- Bolin, H. 1999. Kulturlandskapets korsvägar, mellersta Norrland under de två sista årtusendena f Kr. Stockholms Universitet, Stockholm.
- Bolin, H. 2005. Ockuperad förhistoria - om östligt inflytande i den nordiska bronsålderskretsen. I: J. Goldhahn (red.) *Nordiskt symposium för bronsåldersforskning. Mellan sten och järn*. Göteborgs universitet, Göteborg. s.217-227
- Borna Ahlkvist, H. 2002. Hällristarnas hem: gårdsbebyggelse och struktur i Pryssgården under bronsålder. Lunds Universitet, Lund.
- Bradley, R. 2005. *Ritual and domestic life in prehistoric Europe*. Routledge, London.

- Broadbent, N. 1979. *Coastal resources and settlement stability. A critical study of a mesolithic site complex in Northern Sweden*. Aun 3. Department of Archaeology, Uppsala University, Uppsala.
- Brorsson, T. 2006. Bilaga 6. Keramikteknologisk analys. I: B. Kihlstedt (red.) Boplats och gravar från tidigneolitikum vid Östra Vrå. Södermanland, Stora Malms socken, Eriksberg 1:1 Raä 43. UV Mitt Rapport 2006.7. Riksantikvarieämbetet, Stockholm.
- Brorsson, T. 2008. Godsanalys av trattbägarkeramik från Nävertorp, Mogetorp och Östra Vrå, Södermanland. I: Edenmo, R. (red). En välordnad stenåldersboplats vid Nävertorp: Södermanland, Katrineholms stad, Nävertorp 5:1, RAÄ 39 : arkeologisk undersökning. Riksantikvarieämbetet, Stockholm.
- Broström, S-G. 2002. Södermanland - ett okänt landskap. I: A. Åkerlund (red). Kulturell mångfald i Södermanland, del 1. Länsstyrelsen Södermanlands län, Nyköping. s.52-57
- Broström, S-G. 2004. Hällristningar i Södermanlands län : förteckning upprättad i mars 2003. Länsstyrelsen i Södermanlands län, Nyköping.
- Brunstedt, S. & Sander, B. 2000. En järnåldersgård och två gravgrupper : arkeologiska förundersökningar och undersökningar : en välbevarad gårdsmiljö med sex långhus, brunn, härdområden och odlingsmark : E20, Södermanland, Eskilstuna stadsområde, Grönsta 2:20, RAÄ 210, RAÄ 405 och RAÄ 601. Rapport UV Mitt 2000:16. Riksantikvarieämbetet, Stockholm.
- Bäck, M. 2008. Prästgården och staden, drivkrafter bakom tidiga urbaniseringstendenser i Luleå. Riksantikvarieämbetet, Stockholm.
- Callahan, E. 1987. *An evaluation of the lithic technology in Middle Sweden during the Mesolithic and Neolithic*. Aun 8. Department of Archaeology, Uppsala University, Uppsala.
- Callahan, E., Forsberg, L., Knutsson, K. & Lindgren, C. 1992. Frakturbilder: Kulturhistoriska kommentarer till det säregna sönderfallet vid bearbetning av kvarts. *Tor* 24, s.27-63.
- Carlsson, A. 1998. *Tolkande arkeologi och svensk forntidshistoria. Stenåldern*. Institutionen för arkeologi, Stockholms universitet, Stockholm.
- Carlsson, T. (red). 2004. Mötesplats Motala: de första 8000 åren. Riksantikvarieämbetet, Linköping.
- Carlsson, T. & Henniuss, A. 1999. Invisible activities. Early Neolithic house remains in Western Östergötland. *Lund Archaeological Review* 1998, s.29-36.
- Carlsson, T. 2004. Neolitisk närvaro. En nästan fyndlös tidigneolitisk gård vid Bleckenstad i Ekeby socken, Östergötland. *Fornvännen* 99:1, s.1-8.
- Carlsson, T. 2007. Mesolitiska möten. Strandvägen, en senmesolitisk boplats vid Motala ström. : Lunds universitet, Lund.
- Cassel, K. (red). 2004. Södermanlands län: vetenskapligt program. Sörmlands museum, Nyköping.
- Cassel, K. 1998. Från grav till gård: romersk järnålder på Gotland. Stockholms Universitet, Stockholm.
- Damell, D. & Eriksson, L. 1973. Kulturhistorisk undersökning 1969-1970 Flacksta-Borsöknaområdet. RAÄ Rapport 1973 B5. Riksantikvarieömbetet, Stockholm.
- Damell, D. & Lorin, O. 2010. Fornborgsundersökningar i norra Södermanland: en slutrapport. *Situne Dei* 2006, s.205-222.
- Damell, D. 1985. Bronsålder i Södermanland: undersökta gravar och gravfält från Södermanlands bronsålder och tidigaste järnålder, en kortfattad översikt. Södermanlands museum, Nyköping.

- Darmark, K., Sundström, L. & Stenbäck, N. (red). 2006. Postboda 2 och 1, säsongsboplatser med gropkeramik från övergången tidigneolitikum-mellanneolitikum i norra Uppland. Societas archaeologica Upsaliensis, Uppsala.
- Drotz, M. & Ekman, T. 1995. Kumla Ättebacke, 1000 år i Härads Kumla. E20 Södermanland, Härads socken, RAÄ 15, arkeologisk undersökning. Riksantikvarieämbetet, Stockholm.
- Edenmo, R. 2008. Prestigeekonomi under yngre stenåldern. Gåvoutbyten och regionala identiteter i den svenska båtyxekulturen. Uppsala universitet, Uppsala.
- Edenmo, R., Graner, G., Larsson, H. och Lindholm, P. 2008. En välordnad stenåldersboplats vid Nävertorp: Södermanland, Katrineholms stad, Nävertorp 5:1, RAÄ 39 : arkeologisk undersökning. Stockholm: UV Mitt, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet
- Edenmo, R., Larsson, M., Nordqvist, B. & Olsson, E. 1997. Gropkeramikerna fanns de? Materiell kultur och ideologisk förändring. I: Larsson, M. & Olsson, E. (red.) *Regionalt och Interregionalt. Stenåldersundersökningar i Syd- och Mellansverige*. Riksantikvarieämbetet Arkeologiska Undersökningar, Skrifter nr 23. Stockholm. s.135-213.
- Ekholm, G. 1950. Var restes runstenarna? *Fornvännen* 1950, s.137-147
- Ekman, T. 1997. Örebrokontoret med strategi för Bergslagen. I: A. Lagerlöf (red). 1997. Arkeologiskt program för UV Mitt och UV Uppsala 1997-1999: arbetshandling. Riksantikvarieämbetet, Stockholm. s.53-62.
- Elfstrand, B. 1986. Hästhagen i Igelsta: bebyggelse och gravar från bronsålder och järnålder i Östertälje socken, Södermanland. Rapport 1985:25. Riksantikvarieämbetet, Stockholm.
- Engström, T. & Wikborg, J. 2006. Kyrsta. D. 1, Gravur från järnålder och medeltid. Undersökningar för E4, RAÄ 328 & RAÄ 329, Ärentuna socken, Uppland. Societas Archaeologica Upsaliensis, Uppsala.
- Ericsson, A. & Franzén, G. 2004. Fossil åkermark och stensträngar i Sörmland. Opublicerad rapport, Länsstyrelsen Södermanlands län arkiv.
- Ericsson, A. & Runcis, J. 1995. Teoretiska perspektiv på gravundersökningar i Södermanland. Stockholm. Riksantikvarieämbetet, Stockholm.
- Ericsson, A. & Strucke, U. 2008. Att hägna med stenvägar: en studie av stenträngsbygder i Mälardalen. I: M. Olausson (red.) *Hem till Jarlabanke: jord, makt och evigt liv i östra Mälardalen under järnålder och medeltid*. Historiska media, Lund. s.48-90
- Ericsson, A. 2002. Liv, död och jordbruk i ett bronsålderslandskap. I: A. Åkerlund (red). *Kulturell mångfald i Södermanland*. Del 1. Länsstyrelsen Södermanlands län, Nyköping. s. 58-66
- Ericsson, A. 2005. En bronsåldersmiljö i Rosendal. Svealandsbanan, Södermanland, Härads socken, Härads-Kumla 2:9, Lottesta 6:1, RAÄ 36 och RAÄ 116, arkeologisk undersökning. Rapport UV Mitt 2005:4. Riksantikvarieämbetet, Stockholm.
- Eriksson, G. 2003. *Norm and difference. Stone age dietary practice in the Baltic region*. Archaeological Research Laboratory, Stockholm University.
- Eriksson, T. 2009. Kärn och social gestik. Keramik i Mälardalen 1500 BC-400 AD. Uppsala universitet, Uppsala.
- Evanni, L. 2000. En skärvstenshöj i Fänsåker, arkeologisk undersökning. Södermanland, Trosa-Vagnhärad socken, Fänsåker 1:25, RAÄ 121:1. Rapport UV Mitt 2000:3. Riksantikvarieämbetet,

Stockholm.

Fagerlund, D. & Scheutz, M. 2006. Från stenålder till nutid i Forsa Gamla Uppsala. Undersökningar för E4, Raä 442, Tensta socken, Uppland. Upplandsmuseet, Uppsala.

Fagerlund, D., Hamilton, J. & Andersson, K. 1990. Annelund - en senneolitisk bondgård. Rapport Riksantikvarieämbetet och Statens historiska museer 1990:1, s.15-44.

Feldt, B. 2005. Synliga och osynliga gränser. Förändringar i gravritualen under yngre bronsålder - förromersk järnålder i Södermanland. Stockholms universitet, Stockholm.

Fischer, A. 1993. Mesolithic inland settlement. I: S. Hvass, & B. Storgaard (red). Digging into the Past. 25 years of Archaeology in Denmark. The Royal Society of Northern Antiquaries. Köpenhamn.

Florin, M-B. & Florin, S. 1940. Stenåldersbygden. I: J. Lybeck (red.) Turingeboken, en sockenbeskrivning. J. Lybeck, Nykvarn. s.54-74.

Florin, M-B. 1958. Pollen-analytical evidence of prehistoric agriculture at Mogetorp neolithic settlement. I: Florin, S. Vråkulturen. Stenåldersboplatserna vid Mogetorp, Östra Vrå och Brokvarn. Almqvist & Wiksell, Stockholm.

Florin, S. & Schnell, I. 1950. Stora Malm och Katrineholm. Sörmländska fornminnen, 3. Södermanlands hembygdsförbund, Nyköping.

Florin, S. 1936 (ATA). Rapport beträffande en nyupptäckt stenåldersboplatz vid Toltp i Östra Vingåkers socken, Södermanland. Arkivrapport, ATA.

Florin, S. 1938. Vråkulturen. En översikt över de senaste årens undersökningar av sörmländska jordbrukarboplatser från äldre neolitisk tid. I: Åberg, N. (red.). Kulturhistoriska studier tillägnade Nils Åberg. Generalstabens Litografiska Anstalts Förlag, Stockholm.

Florin, S. 1955. Geologi och stenåldershistoria. I: Vingåkersboken 2. Vingåkers hembygdsförening, Vingåker. s 379-430.

Florin, S. 1958. Vråkulturen. Stenåldersboplatserna vid Mogetorp, Östra Vrå och Brokvarn. Almqvist & Wiksell, Stockholm.

Florin, S. 1959 (ATA). Brev till Riksantikvarien 5/8 1959 om Mogetorp, Katrineholm Södermanland, ATA.

Florin, S. 1959. Hagtorp. En prekeramisk kvartsförande fångstboplatz från tidig Littorinatid. Tor V, s.7-51.

Florin, S. 1961. Djupvik, eine Ostschwedische Fischersiedlung vom ende der Steinzeit. The Bulletin of the Geological Institutions of the University of Uppsala 40, s.315-372.

Fontell, Y. & Jahn, K. 2005. Information: något att satsa på. Uppland 2005, s.288-292.

Forenius, S., Willim, A., Andersson, D. & Grandin, L. 2007. Romartida blästbruk och sentida bebyggelse i Valbo. RAÄ 412 och 413, Valbo sn, Gästrikland. Geoarkeologiskt Laboratorium Analysrapport 11-2007. Riksantikvarieämbetet UV GAL, Uppsala.

Fornander, E., Eriksson, G. & Lidén, K. 2008. Wild at heart: Approaching Pitted Ware identity, economy and cosmology through stable isotopes in skeletal material from the Neolithic site Korsnäs in Eastern Central Sweden. Journal of Anthropological Archaeology 27 (3), s.281-297.

Forsman, C. & Victor, H. 2007. Sommaränge Skog. Begravningar, ritualer och bebyggelse från senneolitikum, bronsålder och folkvandringstid. Rapport del 1, de förhistoriska lämningarna vid

- Sommaränge skog, RAÄ 211, Viksta sn, Uppland. Societas Archaeologica Upsaliensis, Uppsala.
- Forsman, C. 2007. Eld, död och ritual vid Sommaränge skog: en essä om senneolitiskt kremeringsskick. I: Notelid, M. (red.) Att nå den andra sidan. Om begravning och ritual i Uppland. Riksantikvarieämbetet, Uppsala. s.389-419
- Franzén, B. & Schützler, L. 2000. Fornlämningar vid Albertsro, Svealandsbanan, E20 : Södermanland, Åkers socken, Åker-Järsta 1:3, RAÄ 267:1-4, 279:2 och 295. Rapport UV Mitt 2000:37. Riksantikvarieämbetet, Stockholm.
- Franzén, B. 2005. Utvärdering av projekt Skog & Historia 2001-2003 i Södermanlands län. Länsstyrelsen Södermanlands län, Nyköping.
- Geijerstam, M. af. *manuskript*. Mikrodebitageanalys som metod vid arkeologiska undersökningar. I: P. Lekberg (red). Fågelbacken, ett fornlämningskomplex i östra Västmanland. Del II. Lämningar från mellan- och senneolitikum och järnålder undersökta 1994. Arkeologikonsult, Upplands Väsby.
- Gill, A. 2003. Stenålder i Mälardalen. Stockholm Studies in Archaeology 26. Stockholm universitet, Stockholm.
- Glørstad, H. 2004 (red.). Svinesundprosjektet bind 4. Oppsummering av Svinesundprosjektet. Varia 57. Oslo.
- Grandin, L. & Hjärthner-Holdar, E. 2003. Early iron production in the Red Earth area, South Central Sweden. I: L. C. Nørbach (red). Prehistoric and medieval direct iron smelting in Scandinavia and Europe, aspects of technology and society. Proceedings of the Sandbjerg Conference 16th to 20th September 1999. Aarhus University Press, Aarhus. s.33-36
- Graner, G. & Larsson, Å. M. 2004. Tredje gruppen och andra blandformer. Keramiska traditioner och strategier vid slutet av mellan- och senneolitikum, I: Holm, J. (red.). Neolitiska nedslag. Arkeologiska uppslag, Arkeologiska undersökningar. Skrifter No 59. Riksantikvarieämbetet, Stockholm, s.107-140.
- Gräslund, A-S. 2002. Runstensstudier. Uppsala Universitet, Uppsala.
- Guinard, M. & Vogel, P. (red.). 2006. Stormossen. Ett senmesolitiskt boplatsskomplex i den yttre uppländska skärgården. Societas archaeologica Upsaliensis, Uppsala.
- Gustafsson, P. & Nordin, M. 2006. Ett nytt land: tidigmesolitikum i Kolmården. Fornvännen 101:4, s.233-242. (http://fornvannen.se/pdf/2000talet/2006_233.pdf)
- Gustafsson, P. & Nordin, M. 2008. Yxor & mikrospån vid Ändebol. Mellanmesolitikum. Stora Malm 274 & 275, Västeråsen 1:1 & Malmsåsen 1:1, Stora Malms socken, Katrineholms kommun, Södermanlands län. Sörmlands museum, Nyköping.
- Gustafsson, P. 2000a. En gropkeramisk boplatsskomplex och järnålderslämningar vid Linds-krog. Arlanda flygplats tredje landningsbana. Uppland, Lunda socken, Linds-krog 1:1, RAÄ 239. Riksantikvarieämbetet, Stockholm.
- Gustafsson, P. 2000b. Linds-krog, en gropkeramisk skärgårdslokal med gravfynd. I: P. Bratt & Å. Lundström (red). Möte mellan land och vatten i Stockholms län. Stockholms läns museum, Stockholm.
- Gustafsson, P. 2003. En stenyxdepå vid Brebol. Arkeologisk efterundersökning. Sörmlands museum, Arkeologiska meddelanden 2003:09. Nyköping.

- Gustafsson, P. 2004. Stenåldern. I: K. Cassel (red). 2004. Södermanlands län: vetenskapligt program. Sörmlands museum, Nyköping. s.24-34.
- Gustafsson, P. 2005. Brebol i Lerbo, en sörmländsk yxdepå från tidigneolitikum. *Fornvännen* 100:4, s.241-244.
- Gustafsson, P. 2006. Ändebol. Mellanmesolitikum. Stora Malm 274 & 275, Västeråsen 1:1 & Malmsåsen 1:1, Stora Malms socken, Katrineholms kommun, Södermanlands län : arkeologisk förundersökning. Sörmlands museum, Nyköping.
- Gustafsson, P., Nilsson, A. & Seving, B. 2000. Boplats och gravfält i Gnesta: arkeologisk förundersökning och undersökning. Södermanland, Frustuna socken, *Sigtuna* 2:249. Rapport UV Stockholm 1996:37. Riksantikvarieämbetet, Stockholm.
- Göransson, H. 1995. Alvastra pile dwelling. *Paleoethnobotanical studies*. Lund University Press, Lund.
- Göthberg, H. 1998. Bebyggelsestruktur under äldre järnålder i Trögd och på Håbolandet. I: K. Andersson (red). *Suionum hinc civitates: nya undersökningar kring norra Mälardalens äldre järnålder*. Uppsala Universitet, Uppsala. s.95-121.
- Göthberg, H. 2000. Bebyggelse i förändring. Uppland från slutet av yngre bronsålder till tidig medeltid. Uppsala Universitet, Uppsala.
- Hallgren, F., Bergström, Å & Larsson, Å. 1995. Pärälängsberget, en kustboplats från övergången mellan senmesolitikum och tidigneolitikum. Arkeologikonsult AB, Rapport nr 13. Upplands Väsby.
- Hallgren, F. & Possnert, G. 1997. Pottery design and time. The pottery from the TRB site Skogsmossen, in view of AMS-datings of organic remains on potsherds. *Tor* 29, s.113-136.
- Hallgren, F. 2000. Lämningar från stridsyxekulturen på Fågelbacken, Hubbo sn, Västmanland. *Tor* 30 (1998-1999), s.5-33.
- Hallgren, F. 2008. Identitet i praktik. Lokala, regionala och överregionala sociala sammanhang inom nordlig trättbägarkultur. Uppsala Universitet, Uppsala.
- Hallgren, F., Djerw, U., af Geijerstam, M., & Steineke, M. 1997. Skogsmossen, an Early Neolithic settlement site, and sacrificial fen, in the northern borderland of the Funnel-beaker Culture. *Tor* 29, s.49-111.
- Hallgren, F., Knutsson, H. & Bäckström, Y. 2004. Trössla, efterundersökning av en grustagen trättbägarboplats i östra Södermanland. *Societas Archaeologica Upsaliensis rapport 2004:7*. Uppsala.
- Hamilton, J. 2007. Terrasshus och bebyggelseutveckling. I: K. Appelgren & J. Anund (red). *Gården, tingen, graven: arkeologiska perspektiv på Mälardalen*. Riksantikvarieämbetet, Stockholm. s.157-176.
- Hamilton, J., Karlenby, L. & Fagerlund, D. (red). 1995. Arkeologi på väg. Undersökningar för E18 Annelund : en hällkista och bebyggelse från senneolitikum och bronsålder. RAÄ 17 och 84, *Stenvreten* 8:22 och 8:3, Enköpings stad, Uppland.. Riksantikvarieämbetet, Stockholm.
- Hammar, D. & Wikell, R. 1996. 250 nyupptäckta stenåldersboplatser på Södertörn. I: P. Bratt (red). *Stenålder i Stockholms län*. Stockholms läns museum, Stockholm. s.15-21
- Hauptman Wahlgren, K. 1994. Lika och olika, hällristningarna i Släbroparken vid Nyköpingsån. *Arkeologi i Sverige* 3, s.193-216.

- Hauptman Wahlgren, K. 1995. Ett gårdsgravfält i Härads Kyrkby. E20 : Södermanland, Härads socken, RAÄ 83. Rapport UV Stockholm 1995:10. Riksantikvarieämbetet, Stockholm.
- Hauptman Wahlgren, K. 2002. Bilder av betydelse. Hällristningar och bronsålderslandskap i nordöstra Östergötland. Stockholm Universitet, Stockholm.
- Hermansson, R. & Welinder, S. 1997. *Norra Europas trindyxor*. Östersund.
- Hilton, M.R. 2003. Quantifying Postdepositional Redistribution of the Archaeological Record Produced by Freeze-Thaw and Other Mechanisms: An Experimental Approach. *Journal of Archaeological Method and Theory*, vol. 10:3, 165-202.
- Hjelmberg, H. 1967. Katrineholm. Stadsarkivet, Katrineholm.
- Hjelmqvist, H. 1979. Beiträge zur Kenntnis der prähistorischen Nutzpflanzen in Schweden. *Opera botanica* 47. Statens naturvetenskapliga forskningsråd, Stockholm.
- Hjulström, B. 2008. Patterns in diversity: geochemical analyses and settlement changes during the Iron Age-Early Medieval time in the Lake Mälaren region, Sweden. *Stockholms universitet*, Stockholm.
- Hjärthner-Holdar, E. & Björck, N. (red). 2008. Mellan hav och skog. Högmossen, en stenåldersmiljö vid en skimrande strand i norra Uppland. Riksantikvarieämbetet, Uppsala.
- Hjärthner-Holdar, E. 1993. Järnets och järnmetallurgins introduktion i Sverige. Uppsala Universitet, Uppsala.
- Hjärthner-Holdar, E. 2008. Iron production in Bronze Age Sweden. I: Forenius, S., Hjärthner-Holdar, E. & Risberg, C. (red). *The introduction of iron in Eurasia: papers presented at the Uppsala Conference on October 4-8, 2001*. Riksantikvarieämbetet, Uppsala. s.9-15.
- Holm, J., Olsson, E. & Weiler, E. 1997. Kontinuitet och förändring i senneolitikum. I: Larsson, M & Olsson, E. (red). *Regionalt och interregionalt. Stenåldersundersökningar i Syd- och Mellansverige*. Riksantikvarieämbetet, Stockholm. s.215-264.
- Hulthén, B. 1996. Stenålderskeramiken från Bollbacken – en teknologisk studie. I: M. Artursson (red). *Bollbacken, en sen gropkeramisk boplats och ett gravfält från äldre järnålder*. RAÄ 258, Tortuna sn Västmanland. Arkeologikonsult. Upplands Väsby.
- Hulthén, B. 1998. *The Alvastra Piledwelling Pottery*. Museum Of National Antiquities, Stockholm. Monographs 5.
- Hulthén, B. 2008. Vem offrade i kärret? Keramiken ger svar? I: F. Hallgren. *Identitet i praktik. Lokala, regionala och överregionala sociala sammanhang inom nordlig trattbägarkultur*. Uppsala Universitet, Uppsala.
- Hyenstrand, Å. 1974. Centralbygd – randbygd. Strukturella, ekonomiska och administrativa huvudlinjer i mellansvensk yngre järnålder. Stockholm Universitet, Stockholm.
- Hyenstrand, Å. 1984. Fasta fornlämningar och arkeologiska regioner. Riksantikvarieämbetet, Stockholm.
- Hygen, A-S. 2006. *Protection of Rock Art, The Rock Art Project 1996-2005: Final Report from the Directorate for Cultural Heritage*. Riksantikvaren, Oslo.
<http://www.riksantikvaren.no/filestore/rockartproject-finalreport.pdf>
- Isaksson, S. & Hallgren, F. manuskript. Lipid analysis of organic residues on Early Neolithic funnel-beaker pottery from Skogsmossen, eastern Central Sweden.

- Isaksson, S. 2009. Vessels of change: a long-term perspective on prehistoric pottery use in Southern and Eastern Middle Sweden based on lipid residue analyses. *Current Swedish archaeology* 17, s.131-149.
- Jaanusson, H. & Vahlne, G. 1975a. Arkeologisk undersökning 1969-71: Hallunda, Botkyrka sn, Södermanland, del I: fornlämning 13, gravfält. Riksantikvarieämbetet, Stockholm.
- Jaanusson, H. & Vahlne, G. 1975b. Arkeologisk undersökning 1969-71: Hallunda, Botkyrka sn, Södermanland, del II: fornlämning 13, boplats. Riksantikvarieämbetet, Stockholm.
- Jaanusson, H. 1981. Hallunda: a study of pottery from a late Bronze Age settlement in central Sweden. Stockholm Universitet, Stockholm.
- Jaanusson, H., Löfstrand, L. & Vahlne, G. 1978. Fornlämning 69, boplats Hallunda, Botkyrka sn, Södermanland, del III: arkeologisk undersökning 1969-71. Riksantikvarieämbetet, Stockholm.
- Jaksland, L. (red). 2008. E18 Brunlanesprosjektet. Arkeologiske utgravninger i Larvik kommune, Vestfold fylke. Årsrapport 2007. Kulturhistorisk museum, Oslo.
http://www.khm.uio.no/utgravninger/e18_brunlanes/rapporter/Aarsrapport.pdf
- Jaksland, L. (red). 2009. E18 Brunlanesprosjektet. Arkeologiske utgravninger i Larvik og Porsgrunn kommuner, Vestfold og Telemark fylker. Årsrapport 2008. Kulturhistorisk museum, Oslo.
http://www.khm.uio.no/utgravninger/e18_brunlanes/rapporter/Aarsrapport2008_e18brunlanespro.pdf
- Johansen, B. & Pettersson Jensen, I-M. 1993. Från borg till bunker: befästa anläggningar från förhistorisk och historisk tid. Riksantikvarieämbetet, Stockholm.
- Johansen, B. 1993. Skärvtenshögar och sörmländsk bronsålder. *Arkeologi i Sverige* 2, s.99-118.
- Jonsson, K. 1986. Vikingatida silverskatter i Södermanland. C-uppsats i arkeologi, Stockholms Universitet.
- Kaelas, L. 1957. De dubbeleggade yxorna i Sverige. *Finska Fornminnesföreningens Tidskrift* 58, s.101-136.
- Kaliff, A. 1997. Grav och kultplats. Eskatologiska föreställningar under yngre bronsålder och äldre järnålder i Östergötland. Uppsala Universitet, Uppsala.
- Karlenby, L. 1999. Deposition i skärvtenshögar: en studie kring avfallshantering och religion under äldre och yngre bronsåldern i sydvästra Uppland. I: Olausson, M. (red). *Spiralens öga: tjugo artiklar kring aktuell bronsåldersforskning*. Riksantikvarieämbetet, Stockholm. s.115-125.
- Karlenby, L. 2001. Nya rön kring bosättningsmönster under förhistorisk tid i Närke. *Från Bergslag och Bondebygd* 52, s.13-26.
- Kihlstedt, B. 1994. Senneolitikum i Fänsåker : Södermanland, Trosa-Vagnhärad socken, Fänsåker 1:2. RAÄ 272 : arkeologisk förundersökning och särskild undersökning. Rapport UV Stockholm 1994:36. Riksantikvarieämbetet, Stockholm.
- Kihlstedt, B. 2006. Boplats och gravar från tidigneolitikum vid Östra Vrå. Rapport UV Mitt 2006:7. Riksantikvarieämbetet, Stockholm.
- Kjällquist, M. 2004. E4:38 – en mesolitisk boplats. I: Jacobsson, B. (red). *Arkeologiska förundersökningar för väg E4, Örkelljunga-länsgränsen och riksväg 24, Bälinge-Västra Spång samt lokalvägar*. UV Syd rapport 2003:21.
- Knarrström, B (red). 2007. Stenåldersjägarna. Riksantikvarieämbetet, Stockholm.

- Knutsson, H. (red.). 2004. *Coast to Coast, Arrival. Results and Reflections*. Uppsala Universitet, Uppsala.
- Knutsson, H. 1995. Slutvandrat? Aspekter på övergången från rörlig till bofast tillvaro. Uppsala Universitet, Uppsala.
- Knutsson, K. & Lekberg, P. 1995. Undersökningsmetodik på Fågelbacken-en kritik av avbaningsideologin. I: J-E. Apel.
- Knutsson, K., Lindgren, C., Hallgren, F. & Björck, N. 1999. The Mesolithic in Eastern Central Sweden. I: Boaz, J. (red.). 1999. *The Mesolithic of Central Scandinavia*. Oslo. s87-123.
- Koch, E. 1998. Neolithic bog pots from Zealand, Møn, Lolland and Falster. Det Kongelige Nordiske Oldskriftselskab, København.
- Lager, L. 2002. Den synliga tron: runstenskors som en spegling av kristnandet i Sverige. Uppsala Universitet, Uppsala.
- Lagerlöf, A. (red). 1997. Arkeologiskt program för UV Mitt och UV Uppsala 1997-1999: arbetshandling. Riksantikvarieämbetet, Stockholm.
- Lagerås, P. 2007. From regional to local : pollen analysis in Swedish archaeology. Sino-Sweden Archaeology Forum, *Archaeology in the east and the west*. s.167-180.
- Lanting, J. N., Aerts-Bijma A. T. & van der Plicht, J. 2001. Dating of cremated bones. *Radiocarbon* 43:2, s.249-254.
- Larsson, G., Sundström, L. & Guinard, M. 2008. Stockbåten i Lyttersta: arkeologisk dokumentation och undersökning av fyndplats. Lyttersta 1:43, Vingåkers sn, Södermanland. *Societas archaeologica Upsaliensis*, Uppsala.
- Larsson, L. & Hårdh, B. 2006. Kulthuset i Uppåkra. I: A. Andrén & P. Carelli (red). *Odens öga: mellan människor och makter i det förkristna Norden*. Stadshistoriska avdelningen, Dunkers kulturhus, Helsingborg. s.176-183, 309-311.
- Larsson, L. 1988. Ett fångstsamhälle för 7000 år sedan. Boplatser och gravar i Skateholm. Signum, Lund.
- Larsson, Å. M. 1997. Benet Sprack från Kant till Kant. Hur stadiet av skelettering kan utläsas ur brända bens sprickbildning. C-uppsats i osteologi, Stockholm universitet, Stockholm.,
- Larsson, Å. M. 2003a. Uniting strategies: material culture in Eastern Central Sweden at the end of the Middle Neolithic. I: N. Ytterberg, C. Samuelsson & V. Bērziņš (red). *Uniting sea. Stone Age societies in the Baltic Sea region*. Proceedings from the first Uniting Sea Workshop at Uppsala University, Sweden, January 26-27, 2002. s.132-146.
- Larsson, Å. M. 2003b. Secondary Burial Practices in the Middle Neolithic. Causes and Consequences. *Current Swedish Archaeology* 11, s.153-170.
- Larsson, Å. M. 2009. Making and Breaking Bodies and Pots. Material and Ritual Practices in South Sweden in the Third Millennium BC. Uppsala universitet, Uppsala.
- Lekberg, P. (red). manuskript. Fågelbacken, ett fornlämningskomplex i östra Västmanland. Del II. Lämningar från mellan- och senneolitikum, och järnålder undersökta 1994. Arkeologikonsult, Upplands Väsby.
- Lekberg, P. 2002. Yxors liv, människors landskap. En studie av kulturlandskap och samhälle i Mellansveriges senneolitikum. Uppsala universitet, Uppsala.

- Lidén, K. 1995. Prehistoric diet transitions: an archaeological perspective. Stockholm Universitet, Stockholm.
- Lidström Holmberg, C. 1993. Sadelformade malstenar från yngre stenålder. Grind my dear one, let her grind. Flatenprojektet, Rapport 2. Statens historiska museum/Institutionen för arkeologi, Uppsala universitet. Uppsala.
- Lidström Holmberg, C. 1998. Prehistoric grinding tools as metaphorical traces of the past. *Current Swedish Archaeology* 6, s.123-142.
- Lidström Holmberg, C. 2004. Saddle querns and gendered dynamics of the early Neolithic in mid central Sweden. I: Knutsson, H. (red.). *Coast to Coast – Arrival. Results and Reflections. Coast to Coast book 10.* Department of Archaeology and Ancient History, Uppsala University, s.199-231.
- Lidström Holmberg, C. manuskript. Re-figuring life: Saddle querns and gendered dynamics. Institutionen för arkeologi och antik historia, Uppsala universitet, Uppsala.
- Linderholm, A. 2008. Migration in prehistory: DNA and stable isotope analyses of Swedish skeletal material. Stockholms universitet, Stockholm.
- Lindgren, C. & Nordqvist, B. 1997. Lihultyxor och trindyxor. Om yxor av basiska bergarter i östra och västra Sverige under Mesolitikum. I: Larsson, M. & Olsson, E. (red.). *Regionalt och Interregionalt. Stenåldersundersökningar i Syd- och Mellansverige.* Riksantikvarieämbetet Arkeologiska Undersökningar, Skrifter nr 23. Stockholm.
- Lindgren, C. 1996. Fyndkoncentrationer och aktivitetsytor - metodval och tolkningsproblem. I: P. Bratt (red). *Stenålder i Stockholms län.* Stockholms läns museum, Stockholm. s.29-37
- Lindgren, C. 2004. Människor och kvarts. Sociala och teknologiska strategier under mesolitikum i östra Mellansverige. *Stockholm Studies in Archaeology* 29, Riksantikvarieämbetet Arkeologiska Undersökningar Skrifter no 54, *Coast to Coast book 11.* Institutionen för arkeologi, Stockholms universitet.
- Lindgren, C. 1997. Regionalitet under mesolitikum. Från seneglacial tid till senatlantisk tid i Syd- och Mellansverige: Östra Mellansverige. I: Larsson, M. & Olsson, E. (red.) *Regionalt och Interregionalt. Stenåldersundersökningar i Syd- och Mellansverige.* Riksantikvarieämbetet Arkeologiska Undersökningar, Skrifter nr 23. Stockholm. s.21-31.
- Lindqvist, S. 1963. 2. Forntidsliv. Kumlabygden, forntid, nutid, framtid. Kumla.
- Lindström, J. & Boije, M. 2000. Ett dödshus från stridsyxetid: arkeologisk delundersökning av RAÄ 415, ett neolitiskt dödshus med offerplats och en äldre järnåldersboplats samt RAÄ 319:2, en stensträng, Söderby 2:3, Turinge socken, Nykvarns kommun, Södermanland. Stockholms läns museum, Stockholm.
- Lindström, J. 2006. Samhälle, rit och myt i östra Södermanland 2400 f.Kr. - en fördjupad tolkning av dödshuset i Turinge. I: M. Anglert, M. Artursson & F. Svanberg (red). *Kulthus & dödshus: det ritualiserade rummets teori och praktik.* Riksantikvarieämbetet, Stockholm. s.65-98.
- Lorin, O. 1996. En 200-årig "garnisonsborg" vid sörmländska sjön Båven. *Lokalhistoriskt forum* 1996:2, s.7-12.
- Luthander, A. & Pettersson, M. 2002. Arkeologisk inventering i sydöstra Närke och västligaste Södermanland. I: A. Åkerlund (red). *Projektet "Människan i det tidiga landskapet". Inventeringar i höglänta skogsområden i nordvästra Södermanland, sydöstra Närke och nordöstra Östergötland.* Stockholms Universitet, Stockholm. s.16-27.

- Lönn, M. 2006. Uppdragsarkeologi och forskning: tankar från ett västsvenskt perspektiv. Göteborgs universitet, Göteborg.
- Malmström, H. 2007. Ancient DNA as a means to investigate the European Neolithic. Uppsala Universitet, Uppsala. <http://urn.kb.se/resolve?urn=urn:nbn:se:uu:diva-8162>
- Nielsen, A-L. 1996. Hedniska kult- och offerhandlingar i Borg. I: K. Engdahl & A. Kaliff (red). Religion från stenålder till medeltid: artiklar baserade på Religionsarkeologiska nätverksgruppens konferens på Lövstadbruk den 1-3 december 1995. Riksantikvarieämbetet, Linköping.
- Norberg, L. 2004. Järnålder. I: K. Cassel (red). 2004. Södermanlands län: vetenskapligt program. Sörmlands museum, Nyköping. s.41-55.
- Nordqvist, B. 2000. Coastal adaptations in the Mesolithic: a study of coastal sites with organic remains from the Boreal and Atlantic periods in Western Sweden. Göteborgs Universitet, Göteborg.
- Nordqvist, B. 2005. Husby klev: en kustboplats med bevarat organiskt material från äldsta mesolitikum till järnålder. UV Väst Riksantikvarieämbetet, Mölndal. http://www.arkeologiuv.se/cms/showdocument/documents/extern_webbplats/arkeologiuv/publikationer_uv/rapporter/uv_vast/uv_vast_2005/rv2005_02.pdf
- Nordqvist, B. 2007. Förundersökning längs planerad vägsträcka av E45 mellan Älvängen och Alvhem : Västergötland, Skepplanda socken, E45, Älvängen-Alvhem. Rapport UV Väst 2007:20. Riksantikvarieämbetet, Mölndal. http://www.arkeologiuv.se/cms/showdocument/documents/extern_webbplats/arkeologiuv/publikationer_uv/rapporter/uv_vast/uv_vast_2007/rv2007_20.pdf
- Nylén, E. 1959. Gotlands murade rösen och bronsålderns fjärrhandel. Gotländskt arkiv 1959, s.9-34.
- Ohlberger, A. 2009. Distinguished by Culture: A study of lipid residue content in Neolithic potsherds from Trössla and Överåda in the parish of Trosa-Vagnhärad, Södermanland, Sweden. Masteruppsats. Stockholms Universitet, Stockholm. <http://su.diva-portal.org/smash/get/diva2:369541/FULLTEXT01>
- Olausson, M. & Fennö, H. 1994. Skavsta: två gårdar från äldre järnålder vid Nyköpings flygplats : arkeologisk undersökning av fornlämningarna 41 och 418, S:t Nicolai socken, Södermanland. Riksantikvarieämbetet, Stockholm.
- Olausson, M. 1998. "Säg mig hur många djur du har -" : om arkeologi och stallning. I: K. Viklund, R. Engelmark & J. Linderholm (red). Fähus från bronsålder till idag: stallning och utgångsdrift i långtidsperspektiv. Nordiska museet, Stockholm. s.28-56.
- Olausson, M. 1998. Hus och tomt i Uppland och Södermanland under yngre bronsålder och äldre järnålder. Bebyggelsehistorisk tidskrift 33, s.95-116.
- Olausson, M. 1999. Om vallanläggningar och boplatser i ett bronsålderslandskap. I: Olausson, M. (red). Spiralens öga: tjugo artiklar kring aktuell bronsåldersforskning. Riksantikvarieämbetet, Stockholm. s.365-392
- Olausson, M. 2007. Sibro fornborg, RAÄ 55, Ripsa socken, Södermanland : arkeologisk undersökning. Rapporter från Arkeologiska forskningslaboratoriet, 9. Stockholms Universitet, Stockholm.
- Olsen, O. 1966. Hørg, hov og kirke: historiske og arkæologiske vikingetidsstudier. Aarbøger for nordisk oldkyndighed og historie 1965.

- Olsson, Eva 1996. Neolitikum i Stockholms län – källmaterial och forskningsläge. I: Bratt, P. (red.). Stenålder i Stockholms län. Stockholm. s.72-79.
- Olsson, Eva 1997. Nivå, kronologi och samhälle. Om östsvensk gropkeramik. I: Åkerlund, A., Bergh, S., Nordbladh, J. och Taffinder, J. (red). Till Gunborg. Arkeologiska samtal. SAR 33. Institutionen för arkeologi, Stockholms universitet. s.441-446.
- Persson, M. 2002. Bronsålderslämningar i Kumla, gravar och gropar. Arkeologisk slutundersökning. Societas Archaeologica Upsaliensis, Uppsala.
- Persson, P. 1997. Kontinuitet mellan senmesolitisk och mellanneolitisk fångstkultur i Sydskandinavien. Åkerlundh, Berg, Nordbladh & Taffinder (red). Till Gunborg - Arkeologiska samtal. SAR 33. Institutionen för arkeologi, Stockholms universitet.
- Persson, P. 1999. Neolitikums början. Undersökningar kring jordbrukets introduktion i Nordeuropa. Coast to Coast book 1. Institutionen för arkeologi, Göteborgs universitet.
- Petersson, M. 2006. Djurhållning och betesdrift: djur, människor och landskap i västra Östergötland under yngre bronsålder och äldre järnålder. Uppsala universitet, Uppsala.
- Pettersson, M. & Wikell, R. 2004. The outermost shore: site-location in Mesolithic seascapes of eastern central Sweden - with a case-study in a burnt-off forest area in Tyresta National Park. I: Knutsson, H. (red.). Coast to Coast – Arrival. Results and Reflections. Coast to Coast book 10. Department of Archaeology and Ancient History, Uppsala University, s.435-467.
- Påsse, T. & Andersson, L. 2005. Shore-level displacement in Fennoscandia calculated from empirical data. GFF 127, s.253-268.
- Rausing, G. 1990. Vitis pips in Neolithic Sweden. Antiquity 64, s.117-122.
- Risberg, J. 1991. Palaeoenvironment and sea level changes during the early Holocene on the Södertörn peninsula, Södermanland, eastern Sweden. Stockholms Universitet, Stockholm.
- Rosberg, K. 2009. Vikingatidens byggande i Mälardalen: ramverk och knuttimring. Uppsala Universitet, Uppsala.
- Runcis, J. 1995. Arkeologisk undersökning : gravar vid Fridhem - ett gravfält från yngre bronsålder - äldre järnålder : Svealandsbanan, Södermanland, Härads socken, RAÅ 19:1. Rapport UV Stockholm 1996:14. Riksantikvarieämbetet, Stockholm.
- Runcis, J. 1999. Den mytiska geografin: reflektioner kring skärvtenshögar, mytologi och landskapsrum i Södermanland under bronsåldern. I: Olausson, M. (red). Spiralens öga: tjugo artiklar kring aktuell bronsåldersforskning. Riksantikvarieämbetet, Stockholm. s.127-155
- Schiemann, E. 1958. Die pflanzenfunde in den Neolitischen siedlungen Mogetorp, Ö. Vrå und Brokvarn. I: Florin, S. Vråkulturen. Stenåldersboplatserna vid Mogetorp, Östra Vrå och Brokvarn. Almqvist & Wiksell, Stockholm.
- Schnell, I. 1930. Södertörn under stenåldern. Strängnäs.
- Schnell, I. 1935. Brev till Riksantikvarien rörande Glysas grav, Katrineholm, Södermanland. ATA (dnr 1935/3495).
- Schnell, I. 1953. Bergshammars socken. Södermanlands hembygdsförbund, Nyköping.
- Segeberg, A. 1999. Bälunge mossar. Kustbor i Uppland under yngre stenålder. Aun 26. Institutionen för arkeologi och antik historia, Uppsala universitet.
- Sjögren, K-G. 1991. Om västsvensk mesolitisk kronologi. I: H. Browall, P. Persson & K-G. Sjögren

- (red). Västsvenska stenåldersstudier. Göteborg Universitet, Göteborg. s.11-32.
- Skog, G. & Regnell, J. 1995. Precision calendar-year dating of the Elm Decline in a Sphagnum-peat bog in southern Sweden. *Radiocarbon* 37, s.197-202.
- Skyllberg, E. 2008. Gudar och glasbägare - järnåldersgården i Lunda. I: G. Andersson & E. Skyllberg (red). Gestalter och gestaltningar: om tid, rum och händelser på Lunda. Riksantikvarieämbetet, Stockholm. s.11-63.
- Snædal Brink, T. & Wachtmeister, I. 1984. Runstenar i Södermanland, vägvisare till runristningar i Södermanlands län. Södermanlands museum, Nyköping.
- Stilborg, O. 2003. Neolitiskt keramikhantverk i Välabäcksdalen lokalt och regionalt. I: M. Svensson (red). I det neolitiska rummet. Riksantikvarieämbetet, Lund.
- Sundström, L. & Apel, J. 1998. An Early Neolithic axe production and distribution system within a semi-sedentary farming society in Eastern Central Sweden, c. 3500 BC. I: L. Holm & K. Knutsson, (red). Third Flint Alternatives Conference at Uppsala. Uppsala universitet, Uppsala.
- Sundström, L. 2003. Det hotade kollektivet. Neolitiseringsprocessen ur ett östmellansvenskt perspektiv. Uppsala universitet, Uppsala.
- Svensson, I. & Gustafsson, P. 2009. En stridsyxebopplats i skuggan av åsen. Neolitikum & äldre järnålder : fornlämning Lilla Malma 166:1 & Dunker 362:1, Domarhagen 1:1 & Röl 6:1, Lilla Malma & Dunkers socknar, Flens kommun, Södermanlands län. Arkeologisk förundersökning & särskild utredning. Sörmlands museum, Nyköping.
- Svensson, I. 2004. I: Bronsåldern. K. Cassel (red). 2004. Södermanlands län: vetenskapligt program. Sörmlands museum, Nyköping. s.34-41.
- Thedéén, S. 1999. Kosmologi och rituella landskap i Mälardalens bronsålder. Aktuell arkeologi VII, s.119-125
- Thedeen, S. 2002. Livscykel och landskap. Om bronsåldersrösen och skärvstenshögar i Södermanland. *Tidsperspektiv* 2001:1/2, s.62-82.
- Thedéén, S. 2004. Gränser i livet - gränser i landskapet: generationsrelationer och rituella praktiker i södermanländska bronsålderslandskap. Stockholms universitet, Stockholm.
- Timofeev, V. I. 2000. On the problem of the Scandinavian Pitted Ware Origin and the definition of the eastern component in this process. I: L. Jaanits & V. Lang (red). *De temporibus antiquissimis ad honorem Lembit Jaanits*. Muinasaja teadus 8. Teaduste Akadeemia Kirjastus, Tallinn. s.209-222.
- Trinks, I., Díaz-Andreu, M., Hobbs, R. and Sharpe, K. E. 2005. Digital rock art recording: visualising petroglyphs using 3D laser scanner data. *Rock Art Research* 22 (2), s.131-140.
- Ulfhielm, A. Södermanlands län expanderar. Arbetshandling. Länsstyrelsen i Södermanlands län, Nyköping.
- Ullén, I. (red). 2003. Arkeologi på väg: undersökningar för E18. Bronsåldersbopplatsen vid Apalle i Uppland, Övergrans socken, Apalle, RAÄ 260. Riksantikvarieämbetet, Stockholm.
- Ullén, I. 1995. The power of case studies : interpretation of a Late-Bronze-Age settlement in central Sweden. *Journal of European archaeology* 2:2, s.249-262.
- Vandkilde, H. 1996. From stone to bronze: the metalwork of the late Neolithic and earliest Bronze Age in Denmark. Århus University, Århus.
- Victor, H. 2002. Med graven som granne: om bronsålderns kulthus. Uppsala Universitet, Uppsala.

- Victor, H. 2007. Vägen till andra sidan: med vagn genom bronsåldern i Mellansverige. I: M. Notelid (red). Att nå den andra sidan: om begravning och ritual i Uppland. Riksantikvarieämbetet, Uppsala. s.145-172.
- Wedberg, V. 1996. Romme - järnframställning och gravar för tusen år sedan: arkeologisk undersökning av fornlämning 372 i Stora Tuna socken, Borlänge kommun, Dalarna. Dalarnas museum, Falun.
- Welinder, S. 1974. Kulturlandskapet i Mälardalen. Department of Quarternary Geology 5. Lunds universitet.
- Welinder, S. 1976. The Economy of the Pitted Ware Culture in Eastern Sweden. Meddelanden från Lunds Universitets Historiska Museum 1975-76, s.20-30.
- Welinder, S. 1978: The Acculturation of the Pitted Ware Culture in Eastern Sweden. Meddelanden från Lunds Universitets Historiska Museum 1977-78, s.98-110.
- Welinder, S. 1982. The hunting-gathering component of the Central Swedish neolithic Funnel-beaker Culture [TRB] economy. Fornvännen 77, s.153-160.
- Welinder, S. 1985. Tunnackiga stenyxor och samhälle i Mellansverige 5000 B.P. Varia 11. Oslo.
- Welinder, S., 1971. Överåda: A Pitted Ware Culture Site in Eastern Sweden. Meddelanden från Lunds Universitets Historiska Museum 1969-1970, s. 5-98.
- Werner, T. 2002. Heterarki och bronsålderssamhälle - ett exempel från Lilla Lundby, Södermanland. I: A. Åkerlund (red). Kulturell mångfald i Södermanland, del 1. Länsstyrelsen Södermanlands län, Nyköping. s.67-76.
- Westergaard, B. 1993. Halland, Snöstorps socken, Snöstorp 20:4, raä 96. Arkeologisk undersökning 1991. Hallands läns museer, Halmstad.
- Widholm, D. 1998. Rösen, ristningar och riter. Lunds Universitet, Lund.
- Wierzbicki, J. 1992. Cmentarzysko kultury pucharów lejkowatych w Łupawie, woj. Słupsk, stanowisko 2. Obrządek pogrzebowy grupy łupawskiej. Poznań.
- Wigren, S. 1987. Sörmländsk bronsåldersbygd: en studie av tidiga centrumbildningar daterade med termoluminescens. Stockholms Universitet, Stockholm.
- Wikborg, J. & Wikell, R. 2009. Skynda att fynda!: arkeologiska undersökningar vid Påljungshage. Sörmlandsbygden 78, s.111-124.
- Wikell, R. & Pettersson, M. 2009. Entering new shores: colonization processes in early archipelagos in eastern central Sweden. I: S. McCarton (red). Mesolithic horizons Vol. 1. Papers presented at the Seventh International Conference on the Mesolithic in Europe, Belfast, 2005. s. 24-30.
- Zachrisson, T. 1998. Gård, gräns, gravfält: sammanhang kring ädelmetalldepåer och runstenar från vikingatid och tidig medeltid i Uppland och Gästrikland. Stockholms Universitet, Stockholm.
- Zachrisson, T. 2004. Hyndevadsfallet och den kulturella mångfalden: om depositioner i strömmande vatten i Södermanland. I: A. Åkerlund (red). Kulturell mångfald i Södermanland, del 2. Länsstyrelsen Södermanlands län, Nyköping. s.18-33.
- Åkerlund, A. (red). 2002. Projektet "Människan i det tidiga landskapet": inventeringar i höglänta skogsområden i nordvästra Södermanland, sydöstra Närke och nordöstra Östergötland. Rapport. Stockholms Universitet, Stockholm.

Åkerlund, A. 1996a. Human responses to shore displacement. Living by the sea in Eastern Middle Sweden during the Stone Age. Stockholm.

Åkerlund, A. 1996b. Sköttedalsboplatsen. UV Stockholm 1996:47. Riksantikvarieämbetet, Stockholm.

Åkerlund, A. 1996c. Tidigneolitiska lämningar vid Mortorp. UV Stockholm Rapport 1996:128. Riksantikvarieämbetet, Stockholm.

Åkerlund, A. 2000. Separate worlds? Interpretation of the different material patterns in the archipelago and the surrounding mainland areas of east-central Sweden in the Stone Age. *European journal of archaeology* 3:1, s.7-29.

Åkerlund, A., Hammar, D. & Wikell R. 1996. Pioneers in the Archipelago of Eastern Middle Sweden 9000 BP. I: Åkerlund, A. 1996a. Human responses to shore displacement. Living by the sea in Eastern Middle Sweden during the Stone Age. Stockholm.

Figur 1. Topografisk karta över Södermanlands län. I norr finns låglänta Mälarbygden och Hjälmabygden, söder därom det höglänta skogsområdet Mälarmården i länets centrala del. Söder om Mälarmården följer den sjörika Sjöplatån som i sin tur avgränsas av skogsområdet Kolmården på gränsen mot Östergötlands län i söder, samt kustslätten längs Östersjöbygden i öst. Paleogeografiska kartan, SGU.

Figur 2. Utbredningen av organiska jordarter samt vattendrag i Södermanlands län. Data från SGU.

Figur 3. Utsnitt ur den äldre geologisk kartan över området kring Ottekil i Björkviks socken. Fyndplatsen för det senneolitiska skelettet från Ottekil (Björkvik 234:1) är markerat med en stjärna. SGU serie As 57 Stafsjö, SGU.

Figur 4. Utsnitt ur den paleogeografiska kartan 2000 f.Kr. över området kring Ottekil i Björkviks socken. Fyndplatsen för det senneolitiska skelettet från Ottekil (Björkvik 234:1) är markerat med en stjärna. Paleogeografiska kartan, SGU.

Figur 5. Östlänkens alternativa dragningar genom Södermanlands län. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 6. Utbredningen av lera och silt i Södermanlands län. Data från SGU.

Figur 7. Utbredningen av sedimentära karbonatbergarter i Södermanlands län. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 8. Karta över pH-halt i grundvatten i Södermanlands län. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 9. Isarithmkarta som visar områden med neutralt-basiskt pH-värde i grundvatten, i relation till förekomster av sedimentära karbonatbergarter. Isarithmkartan är baserad på provpunkterna i figur 8. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 10. Den geografiska fördelningen av arkeologiska undersökningar i Södermanlands län under perioden c.1991-2008. Kartan är baserad på undersökningar rapporterade till Arkeologi i Sverige, Riksantikvarieämbetet, kompletterat med direkt information från Sörmlands Museum och UV Mitt 2008. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 11. Utbredningen av registrerade forn- och kulturlämningar i Södermanlands län, Data från FMIS. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 12. Zoner med högt exploateringsstryck i Södermanlands län. Kartunderlag Länsstyrelsen i Södermanlands län. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 13. Södermanlands län c.9200 f.Kr. Vid denna tidpunkt nådde bara de högsta topparna i Kolmården över yoldiahavets yta, de smältande glaciärernas vikande isrand återfanns i norra delen av länet. Paleogeografiska kartan, SGU.

Figur 14. Översiktskarta över Skandinavien c.9200 f.Kr. Östersjöns fornstadium yoldiahavet hade vid denna tid en direkt förbindelse med Västerhavet via Närkesundet. De smältande glaciärernas vikande isrand återfanns i norra delen av länet. Södermanlands län är markerat i gul ton. Baserad på kartdata från SGU.

Figur 15. Södermanlands län c.7500 f.Kr. Vid denna tidpunkt bildade Mälarmårdens högsta toppar en kedja av öar i ancylussjön. De röda prickarna visar platsen för särskilda arkeologiska undersökningar av mesolitiska lokaler under perioden 1991-2005 (AIS). De undersökta lokalerna är genomgående yngre än den strandlinje som visas i kartan. Paleogeografiska kartan, SGU.

Figur 16. Södermanlands län c.5500 f.Kr. Vid denna tidpunkt har en omfattande skärgård bildats över stora delar av länet. Östersjön var nu i sitt litorina stadium. De svarta prickarna visar den relativa spridningen av trindyxor per socken, de röda prickarna visar platsen för särskilda arkeologiska undersökningar av mesolitiska lokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 17. Södermanlands län c.4500 f.Kr. Större delen av länet utgör fortfarande en skärgård i litorinahavet. De svarta prickarna visar den relativa spridningen av trindyxor per socken, de röda prickarna visar platsen för särskilda arkeologiska undersökningar av mesolitiska lokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 18. Mesolitisk bendolk känd som "Djulödolken", hittad i en dödisgrop vid av Södra Folkskolan i Katrineholm.

Figur 19. Södermanlands län under tidigneolitikum, c.3500 f.Kr. Större delen av Mälarmården utgör nu fastland, men fortfarande finns en vid skärgård i öster och söder. De gula prickarna markerar läget för kända boplatser från tidigneolitisk trattbägarkultur, de röda prickarna visar platsen för särskilda arkeologiska undersökningar av neolitiska lokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 20. Tidigneolitiskt depåfynd av fyra tunnackiga flintyxor hittade vid dikning av en våtmark vid Hagalund, Skiringe, Mellösa socken (Mellösa 56:1). Bild: Statens Historiska Museum, licens Creative Commons (CC [BY NC SA](https://creativecommons.org/licenses/by-nc-sa/4.0/)).

Figur 22. Spridningen av båtyxor samt boplatser/gravar från stridsåxekultur i Södermanland med omnejd. Från Florin 1961.

Figur 23. Södermanlands län under andra halvan av mellanneolitikum, c.2500 f.Kr. Större delen av länet utgör nu fastland. De gröna prickarna markerar läget för kända boplatser och gravar från stridsyxekultur, de röda prickarna visar platsen för särskilda arkeologiska undersökningar av neolitiska lokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 24. Södermanlands län under senneolitikum, c.2000 f.Kr. Större delen av länet utgör nu fastland. De röda prickarna visar platsen för särskilda arkeologiska undersökningar av neolitiska lokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 25. Spridningen av skafthålsyxor från senneolitikum och äldre bronsålder kring Hjälmaren, tolkad som en karta över bosättningsområden. Från Lekberg 2002 figur 7:10.

Figur 26. Södermanlands län under bronsålder, c.1000 f.Kr. Gula prickar representerar skärvstenshögar, lila prickar gravrösen (FMIS). De röda prickarna visar platsen för särskilda arkeologiska undersökningar av bronsålderslokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 27. Södermanlands län under bronsålder, c.1000 f.Kr. Gula prickar representerar hållristningar (FMIS), röda stjärnor depåfynd (data från Sörmlands museum). De röda prickarna visar platsen för särskilda arkeologiska undersökningar av bronsålderslokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 28. Depåfynd av två bronsyxor från Skogstorp, Husby-Rekarne socken. Bild: Statens Historiska Museum, licens Creative Commons (CC [BY NC SA](https://creativecommons.org/licenses/by-nc-sa/4.0/)).

Figur 29. Södermanlands län under äldre järnålder, omkring kristi födelse. Gula prickar markerar gravfält från äldre järnålder (data från Sörmlands museum), de röda prickarna visar platsen för särskilda arkeologiska undersökningar av järnålderslokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 30. Södermanlands län under yngre järnålder, omkring 1000 e.Kr. Gula prickar markerar gravfält från yngre järnålder (data från Sörmlands museum), de röda prickarna visar platsen för särskilda arkeologiska undersökningar av järnålderslokaler under perioden 1991-2005 (AIS). Paleogeografiska kartan, SGU.

Figur 31. Förekomsten av fornborgar i Södermanlands län enligt FMIS, med en kustlinje från c. 500 e.Kr. Paleogeografiska kartan, SGU.

Figur 32. Förekomsten av runristningar på runstenar, klippväggar, block och gravmonument i Södermanlands län. Kartan visar ristningarnas stil enligt följande färgkod: röd punkt = RAK, röd kvadrat = KB, gul punkt = eskilstunakistor, svart punkt = stil Fp och Pr. Baserad på samnordiska runtextdatabasen. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 33. Silverskattfynd från Södermanland. Röda stjärnor, fynd äldre än 1000 e.Kr., lila stjärnor fynd från efter 1000 e.Kr. Bakgrundskarta: Paleogeografiska kartan, SGU.

Figur 34. Gudafiguriner från mellersta järnålder funna vid Lunda, Strängnäs sn, Södermanland. Från Andersson & Skyllberg 2008 figur 12.