

Medeltid i Uppsala län

– uppdragsarkeologisk kunskapsöversikt 2013

Författare: Ann-Mari Hållans Stenholm

Omslag: Bilden visar en undersökning av medeltida kulturlager. Foto Mathias Bäck.

Projektet Uppdragsarkeologi i Uppsala län är finansierat av Riksantikvarie-ämbetets FoU-anslag för kulturmiljöområdet.

Länsstyrelsen i Uppsala län

Hamnesplanaden 3

751 86 Uppsala

Tfn: 010-22 33 000 (vxl)

E-post: uppsala@lansstyrelsen.se

Internet: www.lansstyrelsen.se/uppsala

Länsstyrelsens Meddelandeserie 2014

ISSN 1400-4712

Du hittar rapporten som pdf-fil på vår webbplats www.lansstyrelsen.se/uppsala

Inledning

Teoretiska perspektiv och förhållningssätt

Metoder

Lämningsstyper

Stadslager – städer i landskapet

- Staden och forskning
- Nedbrytning och bevarande av kulturlager
- Medeltidsstaden och Stads-GIS
- Öregrund och Östhammar
- Enköping
- Uppsala
- Sammanfattning

Bytomt – gårdstomt – byar och gårdar på landsbygden

- Medeltida landsbygdsbebyggelse i FMIS
- Historiska kartor, medeltida landskap och bebyggelse
- Bytomt – gårdstomt i KML och i antikvarisk praxis
- Landsbygdsbebyggelse och forskning
- Landsbygdsbebyggelse och uppdragsarkeologi
- Landsbygdsbebyggelse och kunskap
- Sammanfattning

Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl. – kristendom och kyrka

- Kyrkor och forskning
- Kyrkor och uppdragsarkeologi
- Kyrkor och kunskap
- Sammanfattning

Befästning och bostad

- Befästning och bostad i FMIS
- Befästning och bostad i forskning
- Befästning och bostad i uppdragsarkeologi
- Befästning, bostad och kunskap
- Sammanfattning

Bergsbruk och metallhantering

- Bergsbruk och FMIS
- Bergsbruk och forskning
- Bergsbruk och kunskap
- Sammanfattning

Tabeller

Referenser

Inledning

Föreliggande kunskapsunderlag utgår främst från uppdragsarkeologiska undersökningar under de senaste två årtiondena av medeltida lämningar i Uppsala län. Mer begränsade utblickar har också gjorts i angränsande län.

Till skillnad från de kunskapsunderlag som behandlar sten-, brons- och järnålder har i föreliggande kunskapsunderlag inte artiklarna i E4-publikationerna varit i fokus av förklarliga skäl; medeltida lämningar har endast berörts i liten utsträckning i samband med detta projekt. Istället har arkeologiska rapporter varit den huvudsakliga källan till att beskriva ett kunskapsläge. Syntetiserande och fördjupade artiklar med utgångspunkt från uppdragsarkeologi i Mälardalen har med undantag för städerna, endast undantagsvis berört medeltid. Teoretiska perspektiv och frågor har utgått ifrån avhandlingar och vetenskapliga artiklar.

Den tidsmässiga avgränsningen för detta arbete är medeltid. Detta innebär traditionellt c. 1050-1520, men i detta sammanhang omfattas hela 1500-talet. Den yngre järnåldern finns också med i en kontinuerlig kontinuitetsdiskussion. Egentligen handlar historien mer om kontinuitet än förändring, eller åtminstone lika mycket. Medeltid som period har problematiserats och omvärderats i flera olika sammanhang. Nu senast i Ola Kyhlbergs studie kring den långa järnåldern som han menar äger bestånd fram till mitten av 1200-talet. Först då har järnålderns traditioner, normer och samhällsstrategier upphört och ersatts av ett samhälle baserat på hierarkiska strukturer, skriftkultur och kapital (2012). Det finns även tankar kring att vi borde arbeta med ett kontinentalt medeltidsbegrepp som innebär att allt tar sin början på 400-talet e. Kr. (Mogren 2005). Ytterligare andra infallsvinklar handlar om ”den långa medeltiden” som i vissa avseenden även innefattar 1700-talet (Ersgård 1997).

Dialogmöten:

Arkeologikonsult
Stiftelsen Kulturmiljövård
Upplandsmuseet
UV

Teoretiska perspektiv och förhållningssätt

I Länsstyrelsens förfrågningsunderlag inför uppdragsarkeologi efterfrågas vanligen inte en redogörelse för det arkeologiska projektets teoretiska inriktning. Den finns således inte uttryckligen redovisad i undersökningsplaner och rapporter. Övergripande teoretiska perspektiv styr dock frågor och tolkningar. Utan en teoretisk diskussion blir rapporterna kunskapsprodukter tillkomna utan en medveten vetenskaplig process (jfr Cassel 1999:46, Ersgård 1999:49).

Uppdragsarkeologin är dock inte teorilös, men de teoretiska diskussionerna sker huvudsakligen utanför undersökningsplaner och rapporter. De arkeologiska projektens teoretiska inriktning framgår därför implicit mellan raderna i formulering av vetenskapligt syfte och frågeställningar. Den framgår också mer explicit i artiklar och fördjupningsstudier skrivna utifrån de uppdragsarkeologiska undersökningarna.

Idag håller rapporterna inom uppdragsarkeologin en förhållandevis god kvalitet som ”vetenskapliga hantverksprodukter”. Det har belagts inom *Projekt Uppdragsarkeologi* vid Riksantikvarieämbetet omfattade en utvärdering av ett större antal rapporter gjorda under perioden 1999-2001 (Gustafsson & Magnusson Staaf 2002). Utvärderingen gjordes utifrån ett antal uppställda kvalitetskriterier och den visar att 81 % av rapporterna redovisar ett vetenskapligt syfte, 65 % har en god redovisning av metoder och 57 % har en god redovisning av prioriteringar (aa:26).

Eftersom det finns en mycket nära relation mellan perspektiv och frågor som är aktuella och relevanta inom uppdragsarkeologin och de som råder inom forskarmiljöerna vid universiteten kommer även utvecklingen inom disciplinen/fältet ”historisk arkeologi” (tidigare ”medeltidsarkeologi”) inledningsvis att beröras. Kapitlet avslutas med en kort presentation av ett antal utvalda kunskapsområden som lämningstypernas potentialer och kunskapsläge genomgående kommer att relateras till (jfr *Lämningstyper*).

Medeltidsarkeologi och historisk arkeologi

Medeltidsarkeologi är en förhållandevis ny disciplin som växte fram kring 1970 vid Lunds universitet. Det var ett svar på ett behov som uppstod efter de stora stadsarkeologiska undersökningarna i Lund, men också de byggnadsarkeologiska undersökningarna av Lunds domkyrka. Idag kan ämnet studeras vid flera universitet och högskolor i landet. Fram till 1980-talets mitt var ”medeltidsarkeologi” som ett universitetsämne vid Lunds universitet snävt definierat och handlade huvudsakligen om sydsandinavisk centralbygd mellan kristnandet och reformationen. Sedan 2005 heter dock ämnet ”historisk arkeologi”, vilket innebär att fältet har vidgats både i tid och rum, men också teoretiskt och metodiskt (Mogren, Roslund, Sundén & Wienberg 2009:11). Det har även utvecklats till att bli utpräglat multidisciplinärt. Byggnadsarkeologi och synen på kulturlager är grundläggande områden för historisk arkeologi, vilka behandlas vidare nedan (aa:8) (jfr *Metoder*).

Historisk arkeologi kan stå för en arkeologi som behandlar perioder med text eller som ett metodiskt förhållningssätt där historiskt och arkeologiskt källmaterial kombineras (aa:7, Andréén 1997:184, Lihammer 2011:14) (se vidare avsnittet *Ting och text*).

Historisk arkeologi har utvecklats i en påverkan från historia och konsthistoria, men också från sociologi, antropologi och etnologi. Särskilt den sk. *Annalesskolans* historieskrivning har utgjort en stor inspirationskälla mot kulturhistoria och mentalitets- och långtidsperspektiv (*longue durée*). Det senare var en inriktning som i motsats till tidigare fokus på enskilda händelser och personer tog fasta på de över tid sega strukturerna i den sociala och ekonomiska verkligheten. Idag dominerar ett uttalat landskaps- och aktörsperspektiv inom historisk arkeologi.

Ting och text

Om natur och kultur är en fråga av fundamental art inom stenåldersarkeologi är frågan om ting och text motsvarande inom historisk arkeologi. Om man ställer det hela på sin spets skulle man kunna säga att det avgörande problemet är om arkeologi behövs eller är nödvändig för att studera samhällen med skrift (Andrén 1997:183). Frågan relaterar till källornas hierarki dvs. att text ofta ges tolkningsföreträde i förhållande till materiell kultur och att därför arkeologi riskerar att marginaliseras i förhållande till historia (Jensen 1998). Frågan handlar också om att potentialen i arkeologiska tolkningar kan hämmas av närvaron av skrift, liksom att risken för tautologier kan öka. För historisk arkeologi idag är emellertid inte frågan om ting och text existentiell, utan metodisk. Det finns en stor övertygelse att studier av materiell kultur i samhällen med skrift är meningsfull och nödvändig. Detta eftersom skriften endast ger röst åt ett fåtal sociala kollektiv och sammanhang (Lihammer 2011).

Det finns stora metodiska möjligheter och kunskapsmässiga potentialer i samspelet mellan ting och text. I detta sammanhang har också bilden som källmaterial en självklar plats. Källmaterialets mångfald är således en tillgång, inte en belastning. Vi kan nå ”en större och säkrare kunskap genom att använda dem alla”. I bästa fall kan källorna förklara varandra (Mogren, Roslund, Sundnér & Wienberg 2009:7).

Metod och möjligheter

Historisk arkeologi kan uppfattas som ett metodiskt förhållningssätt (Andrén 1997:184). Det unika är att en dialog upprättas mellan skriftliga utsagor och materiella uttryck. Med det menas att skriftligt och arkeologiskt källmaterial används tillsammans och att det kan skapa nya frågor och tolkningar. I detta möte är definitionen av ting och text en viktig utgångspunkt (aa:150). Det kan tyckas självklart vad som är ting respektive text, men inom historisk arkeologi finns det ingen enighet om detta: ”.. relationen mellan ting och text varken är entydig eller statisk. Såväl ting som text som förhållandet mellan dem kan uppfattas på olika sätt, allt efter skiftande perspektiv och tradition” (aa:151). Som *kategorier* är ting och text relativt olika. Skrift en form av teknik som representerar det talade språket medan materiell kultur representerar ett vitt spektrum av föremålskategorier, alltifrån en avfallsgrop till en kyrka. Som *föremål* är de identiska eftersom alla texter ju är ting. Som *dokument* eller som kulturellt uttryck debatteras likheten respektive olikheten mellan ting och text. Debatten handlar främst om deras fördelar och nackdelar i att uttrycka skilda företeelser. En av den materiella kulturens fördelar är att ”Ting ”är” världen på ett annat sätt än texten” (aa:154). Samtidigt anses allmänt den materiella kulturen vara mer svårtolkad i sin egenskap att vara ”tyst” dvs. inte ”tala” på samma sätt som texten. Ting och text har dock både svaga och starka sidor, vilket beror på sammanhanget. Det skulle kunna uttryckas ”som om ”tystnaden” är olika placerad” (aa:153). Slutligen skulle man kunna se ting och text i ett *diskursivt sammanhang*, vilket innebär att de aldrig har existerat isolerade från varandra och heller inte från andra mänskliga uttryck som ex. gestik och muntliga uttryck (aa:151ff). I mänskliga samhällen har ting och text således ingått i komplexa sammanhang som skiftat över tid och rum (aa:154).

En annan viktig aspekt i mötet mellan ting och text är att det sker i en alldeles speciell historisk- arkeologisk kontext. Den är skapad av både ting och text, vilket gör dem jämbördiga. ”I centrum för den historisk-arkeologiska dialogen står alltså kontexten och dess konstruktion.” (aa:159f). Andrén urskiljer flera olika kontexter för dialoger mellan ting och text: korrespondens, association och kontrast. I korrespondensen finns kontext som klassificering och identifiering. Med utgångspunkt från konkreta arkeologiska lämningar vill jag exemplifiera hur dialogen i olika kontext kan te sig, i såväl positiv som negativ bemärkelse:

- **Korrespondens:**
 - klassificering: att ex. klassificera en byggnad i en medeltida stad som en ”bod”, vilket är ett rättsligt begrepp som förekommer i medeltida dokument. Samtidigt saknar begreppet en tydlig materiell motsvarighet i de skriftliga källorna, vilket gör klassificeringen problematisk
 - identifiering: att identifiera personer, händelser och monument så att de kan relateras till ex. politisk historia. Ett ex. är att identifiera ett brandlager i en stad som en viss bestämd brand som finns omtalad i skriftliga källor.
 - korrelation: att söka efter likartade mönster i ting och text. Ett ex. är att relatera brytpunkter i begravningsskick till olika skeden i den politiska historien.
- **Association:** att associera ting och text såväl rumsligt som kronologiskt. Rumslig association kan ex. vara att relatera ett runben till en byggnad, vilket kan skapa nya utgångspunkter för att tolka såväl skriften på runbenet som byggnaden. Kronologisk association är att uppmärksamma det förflutna i det förflutna. Det kan ex. handla om att se ett medvetet skapat sammanhang mellan en gravhög från bronsåldern och närliggande gravar från järnåldern (aa:173ff).
- **Kontrast:** att söka kontraster mellan ting och text. Syftar till att undvika ett ensidigt textberoende och att problematisera skriftliga uppgifter. Ett ex. är att skriftliga källor kan tyda på ett visst förhållningssätt till renhållning i en stad, medan de materiella lämningarna ger en helt annan bild. Andra ex. kan vara då materiella förhållanden är ur fas med sociala normer och ideologi (aa:176ff).

Enligt Andrén finns ”potentiella möjligheter till förnyelse” inom kontrast, association och korrelation (aa:182).

Avslutningsvis kan det vara på sin plats att betona den materiella kulturens potentialer att visa på såväl andra dimensioner som andra perspektiv än de som kommer ur det skriftliga källmaterialet (ex. Lihammer 2011).

Uppdragsarkeologi och aktören i landskapet

Den postprocessuella eller kritiska arkeologin präglar helt uppdragsarkeologin inom det historisk- arkeologiska fältet. Det kommer till uttryck i ett uttalat aktörs- och landskapsperspektiv. Perspektiven framträder i olika hög grad dels i de grävande institutionernas vetenskapliga program, dels i syften och frågeställningar presenterade i undersökningsplaner och rapporter.

En av flera bidragande orsaker till att såväl landskaps- som aktörsperspektivet har fått en plats i historisk arkeologi är studier av människor och näringar i utmarken. ”Utmarksarkeologi” har problematiserat fyrståndslärans ensartade och endimensionella kollektiv i form av adel, präster, borgare och bönder. Den har också visat på betydelsen av ett holistiskt perspektiv på landskapet och en kontextualisering av källmaterialet (Mogren, Roslund, Sundné & Wienberg 2009:9).

Aktören är i fokus i studier med exempelvis ett ”under- och inifrån” perspektiv, liksom i de med ett brukar- och upplevelseperspektiv. ”Den lilla berättelsen” lyfts ofta fram, samtidigt som ”den stora berättelsen” återkomst efterfrågas.

Den medeltida huvudgården i Mälby, Tillinge socken är ett bra exempel på en undersökning med ett medvetet använt aktörs- och landskapsperspektivet inom uppdragsarkeologin i Uppsala län. I rapporten lyfts perspektiven fram som centrala för att förstå den medeltida huvudgården och bybildningsprocessen (jfr Beronius Jörpeland & Seiler 2011:12, 15). Fokus ligger på att studera det sociala landskapet som Mälby ingick i. Aktörsperspektivet kan exempelvis ses i tolkningen av konstruktionen och placeringen av den stora byggnaden på huvudgården i termer av medvetna handlingar (jfr aa:34, 56). Samtidigt påpekar man i rapporten att ”Överhuvudtaget har forskningen kring bybildning hittills nästan helt saknat ett aktörsperspektiv, med fokus på människan som handlande subjekt. Insatserna fortsätter istället att mer eller mindre slentrianmässigt att riktas mot rumsliga, organisatoriska och brukningsmässiga aspekter.” (aa:12).

Kunskapsområden

Uppdragsarkeologin skapar kontinuerligt ny kunskap. Vilken kunskap som är relevant och vilka frågor som är angelägna att besvara är i ett inomvetenskapligt sammanhang sprungna ur vår tids teoretiska inriktningar och diskurser. Samtidigt har uppdragsarkeologin ett samhällsuppdrag att skapa ny kunskap som upplevs som angelägen för det stora flertalet medborgare. Den felande eller snarare förenande länken mellan inomvetenskaplig och samhällsrelevant relevans i uppdragsarkeologins resultat skulle kunna vara en tydligare fokus på människan och mänskliga erfarenheter under medeltid. Det har i flera sammanhang framhållits att det är människor som skapar de materiella lämningar och mönster som vi arkeologer dokumenterar (ex. Anglert 2006a, Larsson 2006a, b). Samtidigt finns en medvetenhet om frånvaron av människor i de arkeologiska tolkningarna, liksom om att svårigheten att befolka medeltiden måste övervinnas (jfr Larsson 2006a). Det handlar ytterst om vikten av att ge människorna en plats i medeltiden, vilket är en förutsättning för att den uppdragsarkeologiska kunskapen ska upplevas som angelägen och engagerande för människorna idag. I detta sammanhang är inte minst aktörsperspektivet viktigt att utveckla.

Kunskapsläget för de olika medeltida lämningstyperna redovisas och diskuteras i relation till ett antal s.k. kunskapsområden. De fungerar som en slags paraplyer som innefattar både teoretiska perspektiv och frågor, vilka återfinns såväl i Länsstyrelsens förfrågningsunderlag, som undersökningsplaner och arkeologiska rapporter, men också inom forskarsamhället i stort. Kunskapsområdena omfattar således perspektiv och frågor som kan anses aktuella och relevanta inom såväl uppdragsarkeologi som arkeologisk forskning i stort.

- Urbanisering, urbanitet och urbanism
- Religion, ritual och folktro
- Produktionsstrategier och konsumtionsmönster
- Människa, levnadsmiljöer och handlingar
- Människa och samhälle

Samtliga kunskapsområden involverar flera dimensioner av det medeltida samhället: politiska, ekonomiska, sociala och ideologiska/kulturella. Det finns inga vattentäta skott mellan dem, utan kunskapsområdena flyter in och ur varandra som ett kommunicerande kärl, helt i enlighet med hur de samverkar i ett samhällsperspektiv.

Urbanisering, urbanitet och urbanism

Kunskapsområdet utgår främst från *stadslager/städer*, men måste samtidigt involvera även andra lämningstyper för att nå kunskap om urbaniseringsprocesser och urbanitet i ett landskaps- och långtidsperspektiv. Det är ett kunskapsområde som också samverkar med övriga kunskapsområden på ett uttalat sätt.

Urbaniseringen kan sammanfattas som den process som frambringar urbanitet och urbanism, det vill säga en koncentration av människor och verksamheter och en livsform.

I forskningen kring medeltida urbaniseringsprocesser, men även järnålderns centralplatser, har ett utvecklat landskapsperspektiv gett nya och andra infallsvinklar på centralitet och centralområden (ex. Larsson 2006b).

Genom att studera den helhet som landskapet representerar kan staden eller centralplatsens olika roller i tid och rum belysas. Idag betraktas landskapet i hög grad som en kulturell process som är under ständig förändring (Bradley 1993, Tilley 1994). Utvecklingen kan dock inte beskrivas som ett linjärt förlopp, utan förändringar har ständigt skett till följd av ändrade strategier och förändrade handlingsmönster. Det handlar om ett synsätt som tar fasta på människor som aktörer på olika nivåer i samhället och att en mångfald av sociala och kulturella relationer har format landskapet (Anglert, Larsson, Mogren, & Söderberg 2006, Anglert & Larsson 2008).

Varje stads egenart erkänns och studeras i relation till den regionala urbaniseringen i landskapet. Staden har alltmer kommit att betraktas som ett socialt fenomen som skapats och upprätthållits i samspelet mellan struktur och aktör (Larsson 2006a). Inom detta kunskapsområde har således aktörsperspektivet en avgörande betydelse för kunskapsutbytet.

Urbanism handlar om frågor rörande stadens inre liv, sociala dynamik och rumsliga sammanhang. Målsättningen är att genom att studera variationer i materiell kultur och rumslig organisation nå ny kunskap om hur urbanismen som specifik livsform konstituerats. Syftet är att finna de mänskliga erfarenheterna i utformandet av dessa speciella typer av platser.

Religion, ritual och folktro

Kunskapsområdet kan studeras med utgångspunkt från många olika lämningstyper. *Kyrka, kyrkogård och gravfält* är självklara utgångspunkter, men *stadslager/städer* och *by-/gårdstomter*, är dock lämningstyper med stora delvis outnyttjade potentialer att belysa människors religiösa och rituella handlingar. Kyrkorna utgör ett källmaterial som märkligt nog först under det senaste årtiondet har uppmärksammats i detta sammanhang. Mer traditionella ekonomiska och sociala perspektiv har fått sällskap av perspektiv som ser kyrkan som ett religiöst rum med en sakral topografi eller kyrkogården som ett helgat område med olika sakrala zoner på (Wienberg 2006:24, jfr Andrén 2000). Andra lämningstyper som kan ha potentialer att belysa rituella aspekter under medeltiden är *bergbruk och metallhantering*. Etnologiskt material tyder på att smeden och smedjan, liksom gruvan varit rituellt laddade zoner långt fram i historisk tid.

Det saknas ofta en diskussion om begrepp och definitioner i uppdragsarkeologiska sammanhang, men också i andra forskningssammanhang. Begrepp som "religion", "ritual" och "folkstro", liksom "offer" och "kult" kräver en medveten användning, för att tolkningen som de ingår i inte ska bli intetsägande. Arkeologen Timothy Insoll som arbetar med religionsarkeologi framhåller att begreppet "ritual" har använts mycket frekvent bland arkeologer, men odefinierat och på ett oreflekterat sätt, till skillnad från den mer nyanserade hållning som religionshistoriker och antropologer representerar (2004:9, 38). Han betonar också att ritual kan vara såväl sekulär som sakral, vilket i arkeologiska sammanhang är ett mycket viktigt påpekande (aa:10). Inom det religionsarkeologiska projektet "Vägar till Midgård" har två avhandlingar diskuterat och definierat begrepp. Religionshistorikern Peter Habbe går till botten med begreppet "ritual" och kommer "upp till ytan" med ett användbart begrepp (2005). Begreppet "offer" har problematiserats på ett välbehövligt och förtjänstfullt sätt av arkeologen Åsa Berggren (2010).

Inom det aktuella kunskapsunderlagets tidsramar finns två stora religiösa skiften: kristnandet och reformationen. Arkeologi kan bidra med ny kunskap rörande såväl officiell som inofficiell religionsutövning under dessa förändringsskeden. Båda skiftena kan med fördel studeras i ett landskaps- och aktörsperspektiv.

Det tidiga kristnandet har lyfts fram i det arkeologiska programmet för Stockholms län som en mycket viktig forskningsfråga. Man lyfter fram de tidigkristna gravarna på gravfält och i s.k. gravgårdar som ett betydelsefullt källmaterial, i synnerhet som de samtida gravarna i sockenkyrkomiljöer av olika skäl är betydligt mindre tillgängliga och i flera fall också ligger senare i tid (Arkeologiskt program, Stockholms län). Begravningsplatser och kyrkogårdar övergivna under medeltid har dock undersökts i flera städer. De har utgjort

utgångspunkt för flera studier av medeltida begravningsritualer (ex. Redin 1976a, Staecker 1997, Carelli 2009, Jonsson 2009).

Det tidiga kristnandet som det utövades av gemene man kan även fångas i gårdsmiljöer. Här kan såväl officiella som inofficiella ritualer med en kristen rekvisita studeras genom föremål och deras kontextuella sammanhang. Exempel på sådana föremål är radbandspärlor, bokbeslag, korsformiga hängen, liturgiska keramik- och glaskärl och resealtare. Föremål av den här karaktären kan uppträda i såväl urbana som agrara gårdsmiljöer, liksom i tidigkristna gravar på gravfält.

Hus- och byggnadsoffer är en form av ritualer på gårdar i såväl städer som på landsbygden som kommit att uppmärksammas under senare år (Carlie 2004, Falk 2008). De härrör från både medeltid och tidigmodern tid. Flera undersökningar av lämningstypen bytomt/gårdstomt i Mälardalen har omfattats av just byggnadsoffer. Även möjliga offerplatser utanför hus har diskuterats. Enstaka rituella platser med anknytning till en bygd istället för en gård finns också representerade i det arkeologiska materialet. Ett välkänt exempel på en sådan kultplats i landskapet är den högmedeltida rituella platsen Västnortjärn i Dalarna (Ersgård 2002). Här påträffades ett stort antal föremål, bl.a. mynt, i ett lager vid en sjöstrand. Fynden tolkas som offer som deponerats i samband med byns etablerande, dvs. "ett besittningstagande av gårdsmarken" (aa:296). På samma sätt vill man tolka ett avfallslager utanför huset i Sommarängskog (Schmidt Wikborg 2006). Dessa gårdsrelaterade ritualer tolkas som ett uttryck för folketro, liksom yxor från stenåldern som hittas i medeltida kulturlager i städer (Carelli 1997). Begreppet "folketro" används vanligen om de "föreställningar om övernaturliga väsen och ting, tolkningar av skeenden och praktiska åtgärder som avviker från vad officiell religion förkunnar" (Nationalencyklopedin). Vad som drev människor att bryta mot den officiella religionsutövningen, trots att det kunde vara hårda påföljder att vänta är viktigt att diskutera. Här kan sökandet efter Lyckan ha varit en avgörande drivkraft. Rättegångsprotokoll och etnologiska uppteckningar kan tillsammans med det arkeologiska källmaterialet ge en mångfacetterad bild av människan som aktör i en rituellt präglad landskap.

Produktionsstrategier och konsumtionsmönster

Kunskapsområdet omfattar samtliga lämningstyper och inbegriper frågor rörande näringar som åkerbruk och boskapsskötsel, men också jakt, fiske och trädgårdsodling. Här ingår även kunskap om produktion i form av exempelvis hantverks- och handelsaktiviteter. Det innehåller också aspekter av konsumtion som exempelvis kosthåll och bordsskick. Andra relaterade frågor rör organisation, omfattning, inriktning av produktion och konsumtion. Det handlar således om bl.a. arbetets organisation dvs. vem som gör vad, var och när och varför (ex. Myrdal 2003a).

Kunskapsområdet handlar således inte enbart om ekonomi, utan lika mycket om social organisation och identitet, som om kulturell närvaro och överföring (Roslund 2009). Aktörsperspektivet är uttalat i ett kunskapsområde där människor organiserar, planerar och förhåller sig till produktion och konsumtion.

Ett klassiskt forskningsområde är den senmedeltida jordbrukskrisen som ett resultat av digerdöd och pest och som leder till ödeläggelse (Myrdal 2003b, Myrdal & Morell 2011).

Viktiga frågor som blivit aktuella under de senaste årtiondena är emellertid den medeltida kolonisationen av skogsbygder, men också utmarksnäringar (ex. Svensson 1998, Wallerström 2001, Anglert 2009, Svensson 2009). En arkeologi utanför de centrala jordbruksbygderna ger en helt annan förståelse av ett samhälles sociala sammansättning, maktstrukturer och försörjningsstrategier. Fyrståndsläran; adel, präster, borgare och bönder, har till exempel tappat fotfästet i en värld som är socialt betydligt mer diversifierad och dynamisk. Utmarksarkeologin har varit en bidragande orsak till att landskapsperspektivet har fått ett genomslag inom historisk arkeologi (Mogren, Roslund, Sundnér & Wienberg 2009:9).

Initiativtagare och incitament till medeltida kolonisationsförlopp uppvisar en stor variation. I medeltida kolonisationsbygder har strandlinjeförskjutningar sannolikt stor betydelse för bebyggelseetablering. En lämning som kan vara värd att studera närmare är ensamliggande stensättningar i skogsbygd, som i vissa fall kan visa sig vara lämningar efter medeltida bossättningar. Om man räknar med en större rörlighet i bebyggelsen blir den inte lika materiellt framträdande som den i jordbruksbygden, men kan samtidigt återfinnas mer spridd i landskapet.

En eftersatt forskningsaspekt av det medeltida samhället är fångstnäringar som jakt och fiske. Längs den uppländska kusten och i skogsbygderna i norr måste denna typ av näringsfång ha varit en viktig försörjningsstrategi. Spår efter fasta fisken och sk. tomtningar längs med kusten är exempel på lämningar efter fiske som kan ha ett medeltida ursprung (Norman 1993, 1995). Exempelvis har fångstgropar i boreala skogsområden kunnat dateras till vikingatid- medeltid (Svensson 2009). Att ta tillvara alla tillgängliga resurser och ägna sig åt mångsyssleri är en naturlig överlevnadsstrategi framförallt i marginalområden, men inte enbart där (ex. Lagerstedt 2004).

Inom historisk arkeologi är *hantverkets* organisation och hantverkarens frigörelseprocess frågor som tidigt engagerade forskningen (ex. Christophersen 1980). Källmaterialet har varit den stora mängd avfallsprodukter som arbetsprocessen inom olika hantverk ackumulerat i de medeltida städerna. En fördjupad kunskap om arbetets organisation och nätverk mellan hantverkare med olika produktionsinriktning är viktig. Att uppmärksamma olika led i tillverkningsprocessen kan vara en nyckel till förståelsen av ett utbyte mellan exempelvis kammakaren och skinnberedare.

Hantverkets och hantverkarens roll på landsbygden har inte fått samma uppmärksamhet som i städerna, även om exempelvis smedjor, gjuterier och tegelugnar har kommit att undersökas under senare år. En förförståelse om att hantverk i agrara miljöer främst handlar om produktion för husbehov, och omfattas av en lägre grad av specialisering börjar ifrågasättas (ex. Bentz, Lagerstedt, Svensson 2005).

Handel kan vara både en försörjnings- och konsumtionsstrategi (Carelli 1998). Handelsaktiviteter är svårare än hantverk att studera med utgångspunkt från

materiell kultur. Det handlar om att definiera vad som är handelsvaror. Importerade föremål i en handel med internationell räckvidd brukar anses mindre problematiskt att urskilja, medan de kvantitativt största och därmed viktigaste varorna som exempelvis jordbruksprodukter, virke och salt inte går att spåra (Anund 1999:462). Föremål som traditionellt har ansetts indikera handelsaktiviteter är mynt, vågar, vikter och plomber. Liksom för hantverket har handel i agrara miljöer inte studerats i någon högre grad. Fokus har legat på handels relation till urbaniseringsprocessen, vilket för övrigt är en fråga som idag har fått en nedtonad roll i skandinavisk forskning (aa:461).

Vi vet mycket lite eller inget alls om den regionala variationen av produktion, produktionsled, social organisation, nätverk och marknader på olika nivåer i landskapet. Handels aktörer, lokalt, regionalt och internationellt, har dock alltmer kommit att uppmärksammas (Roslund 2009:237). Deras sociala organisation, gemenskaper och identiteter studeras, liksom varans värde och sociala laddning i relation till konsumtionsmönster (ex. Roslund 2009).

Människa, levnadsmiljöer och handlingar

Kunskapsområdet omfattar frågor kring människors levnadsmiljöer. Det handlar om rumslig och social organisation i byar och på gårdar, men också om vardagsliv och livsmönster. De aktuella lämningstyperna representerar en mångfald av kontext. Här finns gårdar i städer och på landsbygden, men också gårdar som representerar olika sociala kollektiv, roller och identiteter som exempelvis sätes- landbo- bergsbruks- och hantverksgårdar.

Kunskapsområdet har beröringspunkter med flera andra områden, som exempelvis ”urbanisering, urbanitet och urbanism” och ”människa och samhälle”.

Frågeställningarna i detta problemkomplex kretsar kring det lilla och det vardagliga. Det handlar om människors rörelsemönster och dagliga påverkan på sin miljö och kan röra boende, avfallshantering, renlighet och vattenförsörjning. Frågorna kan också fokusera på exempelvis människors relationer till privata och offentliga rum eller kulturella och funktionella förhållningssätt till djur och djurhållning. Hur en stad, by eller gård gestaltas hänvisar till ett bestämt betydelseinnehåll av rättigheter, skyldigheter, normer och traditioner.

Den ”vanliga” människan och ”vardagslivet” har kommit att prägla forskningen kring agrara miljöer, vilket har varit till förfång, men också till fördel för fältet som sådant (Bentz 2008:246). Emma Bentz argumenterar för att studiet av ”bönderna” som representanter för en majoritet av den medeltida befolkningen har varit en förenande och drivande länk mellan forskare av medeltida agrara miljöer. Samtidigt menar hon att det ”vanliga” verkat hämmande ”dels i betydelsen mängd och antal, del i betydelsen vardaglig och trivial” (aa:247). En förskjutning från centralbygdernas bönder har emellertid skett under senare år till utmarkens och kolonisationsbygdernas mångfacetterade befolkning. Även senmedeltidens torpare och backstugusittare har uppmärksammas i detta sammanhang (aa:247). Det är således uttalade inifrån- och underifrånperspektiv som dominerar forskningen.

Människa och samhälle

Kunskapsområdet fokuserar på aktör och struktur i egenskap av individ/kollektiv och samhälle, vilket innebär att samtliga lämningsstyper kan bidra till ny kunskap.

För järnålder och medeltid har det skett en teoretisk förskjutning från hierarkiska till heterarkiska samhällsmodeller (jfr ex. Anglert 2006b, Kyhlberg 2012). De maktfullkomliga individer som betonades i äldre forskning har fått ge plats åt nätverk som omfattar många aktörer. Förhållningssättet har skapat en större dynamik, men också komplexitet i synen på människa och samhälle. Synsättet har påverkat alltifrån forskning kring urbaniseringsprocesser och centralitet i landskapet, till politisk kultur och social organisation (ex. Hermanson 2000, Anglert 2006b). Det handlar om maktrelationer, men också om med- och motmakt, liksom om sociala kollektiv, roller, genus, etnicitet och identitet.

De mångkulturella miljöer som de medeltida städerna utgör har stimulerat till forskning kring bl.a. etnicitet och kulturell överföring (jfr ex. Roslund 2001). Den medeltida byns sociala dimensioner har också behandlats i flera studier (jfr ex. Schmidt Sabo 2005).

I arkeologisk forskning har 1100-talet framhållits som det århundrade då individen föds (Carelli 2001). I olika sammanhang har dock vanskligheten att fånga individen och aktören i ett arkeologiskt källmaterial betonats. Det gäller även aktören i egenskap av enskilda institutioner och korporationer (jfr Anund 2008a:367). Svårigheten ligger också i att avgränsa individ från kollektiv och enskilda projekt från officiella projekt i statens eller en stads regi (jfr Hermanson 2000).

Metoder

Det historisk-arkeologiska fältet kan som tidigare framgått karaktäriseras som ett metodiskt förhållningssätt som innebär att en dialog mellan skriftliga källor och materiell kultur upprättas. Det är också en arkeologi som i likhet med egentligen all arkeologi idag präglas av en tvär- eller mångvetenskaplig metod (jfr *Teoretiska perspektiv och förhållningssätt*). Det handlar om att flera olika discipliner och därmed också källmaterial aktiveras för att ställa frågor och nå en syntetiserande kunskap. Det innebär också att specialister från andra discipliner deltar aktivt i såväl undersökningsplan som fältarbete och rapport. Tvärvetenskapen omfattar inte enbart naturvetenskapliga discipliner, utan kan även inkludera studier av exempelvis ortnamnsforskare, historiker, religionshistoriker, konstvetare och etnologer. Det kartografiska och historiska källmaterialet kan exempelvis tillsammans med arkeologin skapa en sammansatt bild av ett historiskt förlopp. Det etnologiska källmaterialet är tidigare använt i mindre utsträckning, men kan ge ett stort kunskapsutbyte i jämförande studier av bland annat föremål, konstruktioner, men även föreställningsvärldar.

Redogörelsen för metoder i föreliggande text fokuserar på sådana som *kan* vara relevanta i relation till en medeltida kontext, men som givetvis i flera fall även kan vara relevanta i förhistoriska kontexter. Frågeställningar och lämningarnas karaktär avgör val av metod och analys. Undersökarna måste vara tydliga med varför en viss metod eller analys är giltig i ett visst sammanhang. Skalnivån och

den föreslagna metoden/analysens omfattning ska givetvis också vara tydligt motiverad. Länsstyrelsen måste i en undersökningsplan beredas möjlighet att bedöma relevansen i undersökarens förslag.

Föreliggande avsnitt om metoder omfattar en diskussion och presentation av metoder i relation till kulturlager, landskap, undersökningstyp, prospektering etc. Det är en redogörelse för såväl nya som nygamla metoder och deras utveckling och potentialer att skapa ny kunskap.

Undersökningstyp och metod

Arkeologisk utredning

Väl genomförda utredningar med ett landskapsperspektiv och en tvärvetenskaplig metod kan vara av avgörande betydelse för kunskapen om lämningar från medeltid. Så gott som samtliga lämningstyper som tas upp i föreliggande kunskapsunderlag saknar en rättvisande fornlämningsbild i FMIS (jfr vidare *Lämningstyper* nedan). Som exempel kan nämnas den medeltida bebyggelsen på landsbygden som inte har lokaliserats annat än på ett övergripande plan i anslutning till den registrerade bytomten från historisk tid. Ett annat exempel är gruvlämningarna som endast i begränsad utsträckning finns registrerade i FMIS.

Arkeologisk förundersökning

Förundersökningen har visat sig vara ett kritiskt led i den antikvariska processen. Kunskapsinhämtningen om den enskilda fornlämningen inför en eventuell arkeologisk undersökning är en utmaning då omfattningen av det arkeologiska ingreppet måste vägas mot ett i slutändan eventuellt bevarande av fornlämningen. En förutsättning för ett gott resultat i denna situation är erfarna arkeologer och ibland även andra specialister i fält. Det är även väsentligt att kunskapen om fornlämningen och det omgivande landskapet via exempelvis kartografiskt och skriftligt källmaterial har inhämtats innan markingreppen görs.

Förundersökningar av lämningstypen bytomt/gårdstomt har i olika sammanhang uppmärksamats som problematiska. En grundläggande aspekt i sammanhanget är att lokalisera den medeltida bebyggelsen i relation till historiska kartor och hypoteser kring ett medeltida landskap (se vidare *Bytomt – gårdstomt – byar och gårdar på landsbygden*). Förundersökningar av by-/gårdstomter leder ofta till ett bristande kunskapsunderlag som i sin tur påverkar fornlämningens potential att bidra med ny kunskap negativt vid den arkeologiska undersökningen. De två stora undersökningarna av bytomt/gårdstomter i Uppsala län, Mälby och Sommaränge skog, är båda exempel på detta. I flera rapporter från arkeologiska undersökningar har under senare år förundersökningsresultatet kommit att relateras till tolkningarna vid den arkeologiska undersökningen. Det är föredömligt eftersom det finns mycket erfarenhet att hämta från sådana utvärderingar. I Mälby-rapporten finns ett särskilt avsnitt som tar upp förundersökningen och de stora skillnader som visade sig finnas mellan dess resultat och de lämningar som senare kom att undersökas vid den arkeologiska undersökningen (jfr Beronius Jörpeland & Seiler 2011:174f). Det framgår att ”redan i ett inledande skede av fältarbetet, att någon bybebyggelse i gängse mening aldrig funnits under medeltiden. Istället visade det sig att platsen hyste

en medeltida huvudgård.” (aa:174). Detta fick givetvis konsekvenser för den vetenskapliga inriktningen i sin helhet. De brister i förundersökningen som framhålls i rapporten handlar på ett övergripande plan om att hela undersökningsytan inte kom att beröras av förundersökningsschakt. Anledningen var bland annat att tjocka lager som tolkades som utfyllnad från tidigmodern tid fick ligga kvar, utan närmare analys av vare sig lagret i sig eller eventuella bevarade underliggande lämningar. Förundersökningsschaktningen handlade i många fall om antingen eller d.v.s. om att stanna på yngre tidigmoderna nivåer eller schakta ned till anläggningar som avtecknade sig i orörd marknivå. Det innebar att stratigrafin endast fastställdes i ringa utsträckning och att de medeltida mellanliggande nivåerna därmed inte fångades upp. Ett annat problem var att förundersökningen genomfördes med smala sökschakt, vilket försvårade tolkningen av såväl rumslig avgränsning som funktionella tolkningar. Större sammanhängande ytor hade underlättat förståelsen och identifieringen av lämningarna i deras kontext (aa:174f).

I rapporten från Sommaränge skog framhålls att ”Förundersökningen hade inte givit bilden att det var en så komplex gårdsmiljö. Detta medförde att ambitionsnivån för undersökningen höjdes väsentligt i takt med de överraskande undersökningsresultaten.” (Schmidt Wikborg 2006:12). Det framgår dock inte på vilket sätt man anser att förundersökningen i sin helhet brustit, men det finns en jämförelse för varje enskild huslämning mellan resultaten från förundersökningen respektive den arkeologiska undersökningen.

I rapporten från Herresta finns en redogörelse för relationen mellan förundersökningen och den arkeologiska undersökningen i såväl plan som i kunskapsutfall (jfr Lindblom & Spijkerman m.fl. 2009:fig 170, s. 159). Samtliga hus relateras till förundersökningen och dess schakt och man kunde konstatera att endast omkring hälften av de hus som kom att undersökas hade uppmärksamats vid förundersökningen (aa: 151). Förundersökningarna var dock två, även om den ena endast gjordes i avgränsande syfte och den andra efterföljande var mycket begränsad. Man framhåller att vid den senare förundersökningen framkom endast förhistoriska lämningar, vilket delvis förklaras med samma problematik som i Mälby d.v.s. att nivåerna mellan lämningarna i orörd mark och de yngsta historiska lagren inte undersöktes (aa:158). Man menar också att svårigheten ligger i att identifiera medeltiden genom datering av fyndmaterial och visar på att vid den arkeologiska undersökningen uppgick föremål klart daterade till medeltid endast till en liten andel av den totala fyndmängden (aa:161). I förekommande fall kan det således vara relevant med en momentan keramikanalys i fält.

Av dessa exempel framgår att det är viktigt att de lämningar som undersöks vid förundersökningen avgränsas i plan, dateras medvetet med absoluta metoder och i görligaste mån tolkas vad gäller exempelvis konstruktion och funktion. Betydelsefullt är också att den stratigrafiska bilden är dokumenterad, klargjord och tolkad, vilket kräver att samtliga stratigrafiska nivåer undersöks. För tolkningen generellt är sammanhängande ytor ofta att föredra framför smala sökschakt. Detta kan framstå som självklart, men så är tyvärr inte alltid fallet.

Förundersökning i form av schaktningsövervakning

Schaktningsövervakningar kan ge ett stort kunskapsutbyte, trots ofta mycket begränsade möjligheter till en anpassad metod (jfr *Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl. – kristendom och kyrka, Stadslager – städer i landskapet*). Metoden borde dock i större utsträckning kunna varieras beroende på förväntad kunskapspotential hos den aktuella lämningen. Kontextuell plangrävning och dokumentation tillvaratar fornlämningens potential att tillföra ny kunskap i högre grad än den dokumentation i framförallt sektion som sker regelmässigt. För att öka kunskapspotentialen vid dessa undersökningar krävs mer spetsade frågeställningar, vilket i sin tur fodrar en god förståelse av fornlämningen.

Arkeologisk undersökning

En övergripande reflexiv metod som genomsyrar alla led av fältarbetet har visat sig vara såväl kostnadseffektivt som kunskapsoptimalt. Det innebär att arbetsuppgifter som traditionellt har skjutits fram till rapportarbetet delvis utförs kontinuerligt i fält. Det handlar till exempel om fyndregistrering, konservering och kontroll och analys av stratigrafisk dokumentation. Det inbegriper exempelvis också momentan analys av specialist i fält av makrofossil och benmaterial. Kunskapen om fornlämningen fördjupas därmed kontinuerligt i fält, vilket möjliggör för såväl Länsstyrelsen som för undersökaren att följa och följa upp undersökningen på en annan nivå än tidigare. Det innebär också att det kan finnas välgrundade underlag för en diskussion om prioriteringar och omprioriteringar under pågående undersökning.

Arkeologisk prospektering

Arkeologisk prospektering innebär insamling och tolkning av data för arkeologiska ändamål, utan markingrepp. Det kan göras genom t.ex. fältinventering, flygfoto, laserskanning eller geofysiska mätmetoder. De förra förutsätter identifierings- och tolkningsbara förändringar vid markytan, t.ex. föremål på markytan eller större eller mindre topografiska förändringar. Med geofysiska mätmetoder kan även underjordiska arkeologiska strukturer identifieras, oavsett deras manifestation vid markytan.

Arkeologisk fjärranalys

Arkeologisk fjärranalys kan generera viktig information för storskalig landskapsarkeologi och är ett viktigt hjälpmedel för att upptäcka och identifiera tidigare okända fornlämningar. Nya tekniska framsteg inom det här området har framförallt gjorts inom fotogrammetri, luftburen laserskanning och luftburen hyperspektral skanning. Flygburen arkeologisk fjärranalys fungerar i princip i alla typer av terräng, t.o.m. i tät barrskog. I data kan för ögat i princip osynliga landskapselement så som t.ex. äldre bosättningar, gravar och gravfält, slaggharpar och tjärdalar samt äldre tiders vägnät identifieras. Detta möjliggör sammansatta tolkningar av mänskligt nyttjande inom hela landskapsrum. Det kan t.ex. vara tjär- och kolproduktion i typiska utmarksmiljöer eller äldre tiders vägnät som knutit samman landskapet. Detta kan vara mycket värdefullt för förståelsen av äldre tiders produktionsstrategier och den rumsliga organisationen av levnadsmiljön.

Arkeologisk geofysik

Magnetometer

De mest effektiva geofysiska arkeologiska prospekteringsmetoderna är undersökningar med magnetometer och markradar (också GPR eller georadar). Prospektering med magnetometer baseras på mätning av magnetiska förändringar i jordens ytskikt. Dessa förändringar kan ha uppstått genom påverkan av eld (uppvärmning) under äldre tid. Gropar, stolphål och diken som fyllts med magnetiskt förändrat material framträder vid en magnetometerundersökning. Dessutom kan även ugnar, eldstäder och slagg från metallproduktion tillsammans med tegel och kalkstensmurar kartläggas med magnetometer. Exempel där magnetometer har visat sig vara effektiv för att identifiera lämningar som kan kopplas till frågeställningar kring äldre tiders produktionsstrategier är t.ex. vid hospitalet i Skänninge, Östergötland och Torsåker i Gävleborgs län. Vid undersökningen i Skänninge framträdde äldre dränerings- och tegdiken mycket tydligt i data vilket möjliggör studier av äldre tiders organisation av åkermarken (Trinks m.fl. 2009). Vid Torsåker användes magnetometer för att detaljerat identifiera slaggvarpar och järnframställningsugnar inför de senare fältundersökningarna (pågående projekt, Hjärthner-Holder m.fl.). I anslutning till de stora undersökningarna vid Gamla Uppsala har magnetometer också använts framgångsrikt. Här har, och pågår, en kartering av den många hundra meter långa stolprad som sannolikt har omgärdat den folkvandringstida boplatsen. En kunskap om stolpradens fulla utbredning kommer med stor sannolikhet att påverka tolkningen av både de undersökta delarna av fornlämningen som förståelsen av det landskapsrum boplatsen fungerat inom, såväl ur ett religiöst/rituellt som ur ett mänskligt handlingsstrategiskt perspektiv avseende den fysiskintellektuella organisationen av levnadsmiljön.

Markradar

Markradarmetodens funktion kan jämföras med ett ekolod, men på land. En sändarantenn sänder en kort elektromagnetisk puls ner i marken och signalen reflekteras av skiktytor eller objekt, som stenar. Därefter upptas den reflekterade signalen av en mottagarantenn. Mätningarna resulterar i 3D-data, som vid horisontell genomskärning kan visa arkeologiska strukturer i marken. Beroende av vilken antenn som används är räckvidden mellan ca en och fem meter, beroende på jordfuktighet och lerjordshalt.

Markradar har visat sig vara ett väl fungerande verktyg bl.a. för att identifiera lämningar efter äldre tiders arkitektur, såväl i profana stadsgårdsmiljöer som i sakrala kloster- och kyrkomiljöer. Vad gäller stadsgårdar är detta ofta helt avgörande vid frågeställningar som berör levnadsmiljöer. På samma sätt påverkas även möjligheter till studier av religion och ritual i sakrala miljöer av kunskapen om hela komplexets fysiska gestaltning. Ofta omfattar Arkeologiska undersökningar bara delar av den äldre kontexten. Två exempel på hur en kartläggning av hela miljöer ökat möjligheterna till en bättre förståelse av de undersökta lämningarna är S:t Olofs dominikanerkonvent i Skänninge samt Krokeks kloster utanför Norrköping. I båda fallen visste de undersökande arkeologerna redan innan fältarbetet inleddes i detalj vilka delar av komplexen

som skulle komma att beröras (Trinks m.fl. 2008; Konsmar m.fl. 2009; Ohlsén 2011).

En lämning som i huvudsak torde ansluta till frågeställningar kring konsumtionsmönster är anlagda slottsträdgårdar. Ett exempel som kan nämnas i detta sammanhang är Mälsåkers slottsträdgård, Södermanland. Där användes markradar framgångsrikt för att kartlägga den idag helt utplånade barockträdgården, med dess grusgångar, gräsytor och rabatter (Trinks 2006).

I stadsmiljöer har också markradar använts som prioriteringsverktyg. Genom de goda möjligheterna att identifiera moderna omfattande markingrepp inom ett exploateringsområde har delar av ytan kunnat prioriteras ned redan tidigt i den antikvariska processen, varvid fokus har kunnat riktas mot de delar som bedöms ha en större potential att innehålla bevarade äldre lämningar. Exempel på detta är t.ex. kvarteret Lyckan m.fl. i Norrköping (Trinks m.fl. 2007).

Avslutningsvis kan också nämnas två projekt där samtliga här nämnda metoder används för att studera hela landskapsrum arkeologiskt. Tillsammans med Ludwig Boltzmann Institute for Archaeological Prospection and Virtual Archaeology (LBI ArchPro) undersöker RAÄ UV sedan 2011 Birka-Hovgården och Uppåkra bl.a. med hjälp av högupplöst flygburen laserskanning, magnetometer och markradar. De geofysiska undersökningarna omfattar flera hundra hektar sammanhängande yta och med laserskanner har flera kvadratkilometer karterats. Syftet med projekten är dels att utveckla bättre och mer effektiva prospekteringsmetoder, och dels att studera de urbaniseringsprocesser som frambringat dessa yngre järnålderns centralplatser ur ett landskapsperspektiv (<http://archpro.lbg.ac.at/>).

Perspektiv, frågor, källmaterial och metod

Inom de flesta discipliner och analysmetoder sker en kontinuerlig metodutveckling, vilket gör det befogat att omvärdera och utvärdera äldre analysresultat i samband med en ny undersökning i ett område där tidigare undersökningar gjorts. Det gäller i synnerhet dateringsmetoder som ¹⁴C- och dendrokronologisk analys. Även en äldre keramikanalys kan vara befogat att omvärdera, då ny kunskap rörande daterings- och proveniensbestämningar kan ha tillkommit. Vid schaktningsövervakning i gamla redan upptagna schakt kan det också vara värdefullt att utvärdera en eventuell äldre stratigrafisk analys i form av en sektionsritning.

Arkivstudier

Relationen mellan ting och text erbjuder stora metodologiska möjligheter (se vidare *Teoretiska perspektiv och förhållningssätt* ovan). I detta sammanhang är det viktigt att betona betydelsen av medvetna och fokuserade arkivstudier. De görs med fördel innan den arkeologiska undersökningen, men kan behöva kompletteras både under och efter denna, helt i enlighet med den aktiva dialogen mellan materiell kultur och skriftligt- och kartografiskt källmaterial. Ett exempel på en intressant dialog mellan arkeologiskt och skriftligt källmaterial pågår för närvarande vid en undersökning vid Botkyrka kyrka av UV Mitt (2013 november).

Landskap och metod

Ett landskapsperspektiv är avgörande för arkeologisk tolkning av enskilda lämningar och kontextuella sammanhang. Det handlar på ett övergripande plan om att skapa hypoteser om medeltida landskap och samhällen (jfr ex. Beronius Jörpeland 2010). Skalnivån på landskapsanalysen varierar med de formulerade frågorna. Den kan således vara lokal, regional eller överregional till sin karaktär.

Det är ett perspektiv som innefattar flera metoder och analys av olika källmaterial. Arkivstudier av exempelvis medeltida brevmaterial, äldre kartmaterial och jordeböcker är viktiga i tolkningen av ägoförhållanden, näringar, bebyggelsestruktur, vägnät och rörelsemönster (se vidare *Arkivstudier* ovan). Analys av fornlämningars bild och ortnamn är andra viktiga utgångspunkter för att förstå sociala strukturer, nätverk och strukturella och organisatoriska förändringar i ett längre tidsperspektiv. Rekonstruktioner av landskap och miljö vilar på analyser av makrofossil, pollen och många gånger också på kvartärgeologisk stratigrafisk analys (se vidare *Paleoekologiska/kvartärgeologiska metoder* nedan). Flygburen arkeologisk fjärranalys är en användbar metod för att studera mer otillgängliga landskapspartier med fotogrammetri och skanning (se vidare *Arkeologisk fjärranalys* nedan).

Kulturlager och metod

Kulturlager har en erkänd och central plats som källmaterial inom historisk arkeologi. Kulturlager från medeltiden kan ha en mycket varierad karaktär och genes. I urbana miljöer kan de omfatta välbevarat organiskt material, vara tjocka och uppvisa en komplex stratigrafisk bild. I by- och gårdsmiljöer kan de istället vara kraftigt nedbrutna utan direkt tolkningsbar stratigrafi, förutom i den stratigrafi som exempelvis konstruktioner och fynd uppvisar. Detta är exempel på två ytterligheter mellan vilka det kan finnas stor variation kronologiskt, socialt, topografiskt etc.

Vid arkeologiska undersökningar av dessa lämningar behövs metoder som tar utgångspunkt i lämningarnas uppbyggnad. Ett etablerat metodologiskt tillvägagångssätt är att organisera undersökningsprocessen enligt den så kallade single-context metodiken. Ett tolkat stratigrafiskt objekt utgör en del av ett sammanhang, den är en kontext. Den stratigrafiska analysen syftar till att ordna de olika kontexterna i en relativ kronologisk ordning. Förståelse av stratigrafi utgörs av tre begreppsled: konstruktion, destruktion och rekonstruktion. Uppordningen av stratigrafien innebär också att analysera händelseförloppet utifrån de frågeställningar som satts upp inför undersökningen.

Den kontextuella metoden och klassificeringen av kulturlagrens utsagovärde betonar depositionsmonster, vilka utgör ett viktigt redskap för prioriteringar och tolkning av platsens funktioner, datering och fyndens representativitet. Arkeologiska lämningar från medeltid karaktäriseras ofta av en komplicerad stratigrafi som även inbegriper en relation till lämningar från både äldre och yngre perioder. Avgörande för en källkritisk diskussion är därför tolkningen av kronologisk, funktionell och social kontext.

Det senaste årtiondets erfarenheter från kontextuell undersökning av kulturlager har visat att de till stora delar är omlagrade. Detta innebär dock inte att de saknar kunskapsinnehåll eller att deras ursprungliga eller sekundära kontext är omöjligt att tolka. Det innebär endast att de har en stor potential att säga något om människors handlingsmönster och relation till sin närmiljö, exempelvis avfallshantering eller återbruk.

Stående byggnader och metod

Den byggnadsarkeologiska metoden används till stående byggnader. Den innebär att byggnaden undersöks och dokumenteras arkeologiskt d.v.s. dokumentera och tolka en byggnads kronologi eller historiska utveckling genom fysiska spår i murverksytorna (Eriksdotter 2005:12). Det är en stratigrafisk metod som fick ett genomslag på 1960-talet framförallt i relation till kyrkobyggnader (se vidare *Teoretiska perspektiv och förhållningssätt*). Den byggnadsarkeologiska metoden används främst då en äldre byggnad ska renoveras. Tolkningen kan förutom att tillföra ny kunskap om byggnadsförlopp och förändringar över tid även skapa ett underlag för byggnadsvårdsinsatser (aa:12).

Metoden har utvecklats på flera olika sätt under 2000-talet. Till skillnad från de byggnader under mark som vanligtvis undersöks arkeologiskt är de stående byggnaderna tredimensionella. Denna rumslighet och volym har en förnyelse av både teoretiska och metodiska aspekter inom byggnadsarkeologin försökt fånga. Det innebär en användning av såväl reflexiva som kontextuella angreppssätt liksom digital teknik och databearbetning (aa:13). Metoden kan beskrivas på följande sätt: ”Metoden använder tre av byggnadens uttryckformer; material, rumsligheten och bruket i en tids-, rums- och bruksanalys, för att så långt det är möjligt utnyttja de stående byggnadernas potential som historiska källor.” 331

Under senare år har också en ny metod för dokumentation och analys av stående murverk utvecklats s.k. *fotoskanning – structure from motion*. Det är en kostnadseffektiv metod som vilar på digital fotografering (Menander 2010). Fasader, murkrön, golvytor etc. fotograferas såväl in- som utvändigt med digitalkamera och vidvinkelobjektiv från sky-lift och stege. Bilderna sammanfogas och rektifieras därefter så att varje fasad består av ett skalenligt digitalt foto. Fotona appliceras på de digitala inmätningarna som görs med totalstation vilket ger en enkel 3D-modell av byggnaden. Efter en analys av murverket ritas händelser och kontext in på fotona av murverket och digitaliseras i ARC-Map. Kontexterna beskrivs även verbalt och detaljfotograferas (aa:14).

Byggnadsarkeologisk analysmetod har endast fått ett begränsat genomslag inom uppdragsarkeologin i Mälardalsområdet. Det är främst under 2000-talet som större undersökningar med denna metod finns avrapporterade och då främst ifrån Östergötland.

Metalldetektering

Metalldetektering som en tillämpad metod i samband med arkeologiska undersökningar resulterar i en mer mångtydig fornlämningsbild och ett bättre dateringsunderlag. Metalldetektering bör implementeras i alla

undersökningstyper. Inom utrednings- och förundersökning är metoden ett kostnadseffektivt sätt att bilda sig en uppfattning om fornlämningens potential att bidra med ny kunskap via förekomst, omfattning och karaktär av metallfynd. Metoden ställer dock höga krav på en väl genomtänkt och avvägd fyndstrategi.

Metalldetekteringen ger viktiga, i vissa fall helt avgörande, ledtrådar om kronologi och socioekonomiska aspekter. Den ger även ofta en bild av tidsperioder som inte lämnar andra fysiska spår. Vid fortlöpande prioriteringar ger metoden en snabb bild av de kontexter, som inte helt undersöks genom handgrävning.

Exemplifiering

Lokalen Prästgården i Rasbo socken är ett av många exempel på uppländska, överplöjda järnåldersboplatser, som utan metalldetektering som tillämpad metod, skulle ha tolkats som en ordinär boplatz med datering till äldre järnålder. Metalldetekteringen visade dock även på dateringar till yngre järnålder och medeltid. Samtliga metallfynd från Prästgården gjordes med detektor, varav 191 av 196 st. i matjorden. Genom metalldetekteringen framträdde en nyanserad bild av aktiviteter (Aspeborg & Seiler 2012:55ff). Mälby i Tillinge socken bestod av överplöjda gårdslämningar med datering till bl.a. medeltid, där matjordsdetekteringen kom att belysa ett exceptionellt fyndmaterial (Beronius Jörpeland & Seiler 2011:378).

Även fornlämningar på impedimentsmark får en ny vetenskaplig dimension tack vare metalldetektering. Hit hör grav- och boplatzkomplexet Skeke i Rasbo socken, där metalldetekteringen kom att belysa en rad nya aspekter, såsom ädelmetallhantverk, handel samt nya anläggningar i form av ev. flatmarksgravar (Larsson in press). På gravfältet Inhåleskullen i Vaksala socken gav metalldetekteringen bl.a. en ökad kunskap om rituella aktiviteter belägna mellan gravarna (Seiler & Appelgren 2012:51).

Keramikanalys

Keramikanalys har en viktig plats i kunskapsuppbyggnaden inom uppdragsarkeologi. Det är ett fyndmaterial som förekommer i stort sett i alla arkeologiska undersökningssammanhang. Det keramiska materialets karaktär gör att detta bevaras bättre än mycket annat, vilket gör det möjligt att arbeta med jämförande analyser mellan helt skilda miljöer. För att diskutera hur människor har förhållit sig till vad man faktiskt skulle kunna kalla trender i materiell kultur kan keramik studeras i allt ifrån tidiga "industrimiljöer" som kvarnar och liknande till skilda sociala miljöer i städer, gårdar/byar, krogar, kyrkliga miljöer m.m. (ex. Bäck 2000a). Dynamiken i det keramiska materialet, d.v.s. det breda spektrum av frågor som materialet kan besvara, visar att i stort sett samtliga de kunskapsområden som tas upp i detta kunskapsunderlag kan berikas genom keramisk analys.

Keramiken fyller vidare en essentiell funktion i analysen av platser med komplex stratigrafi då det hör till ett av mycket få material som tillåter korskopplingsanalys. Genom att identifiera skärvor från samma kärl funna i vitt skilda kontexter på en plats blir detta ett skarpt redskap för att förstå människors förändringar av sin närmiljö och förhållningssätt till exempelvis avfall över tid.

Inriktningen av analyser på medeltida- och tidigmodern keramik bör ha ett kulturhistoriskt perspektiv. Med analys i detta fall menas således inte i första hand tekniska/kemiska analyser utan identifiering och kontextualisering av gods- formtyper m.m. Det som hittills hindrat jämförande och fördjupade studier med utgångspunkt från keramik är en alltför grov upplösning/precisionen i keramikbestämningarna. Framtida analyser bör således vara inriktade på identifiering och jämförande analys av keramiska profiler d.v.s. sammansättningen av godstyper på en plats.

Keramikanalyser kan även omfatta naturvetenskapliga analyser. I sammanhanget bör understrykas att teknisk keramik (gjutformar, deglar och liknande) bör analyseras med naturvetenskapliga metoder för att tillvarata kunskapspotentialen i undersökningar av ex. hantverksmiljöer.

Resultat från keramikanalyser har problematiserat stereotyper som ”fattig” landsbygd kontra konsumtionsrik stadsmiljö. Keramiken har potential att visa på dynamiken i konsumtionsmönster och avsevärt fördjupa kunskapen om den materiella kulturens karaktär i jämförelser mellan städer, landsbygd och industrimiljöer. En analys av keramiken från några undersökta medeltida gårdstomter i Mälardalsområdet (Äggelunda, Herresta, Hjulsta, Kalvshälla, Mälby) har kunnat visa att stadens importkeramik förekommer regelmässigt om än inte i stora mängder på landsbygden (Bäck 2013). Detta ändrar helt den gängse bilden av landsbygdens konsumtion av keramik och öppnar för en diskussion om byarnas förhållande till städerna.

Då merparten av den keramik som återfinns vid undersökningar som rör medeltid fram till 1600-tal tillverkats utanför nuvarande Sveriges gränser är det viktigt att förstå orsakssambanden till varför vissa typer och mängder av keramik återfinns på platser av olika karaktär under olika tider. Det har vid flera analyser (Bäck 2000b) tydligt kunnat påvisas att keramiken inte kan betraktas som importvara. Istället kan keramikkarl med utländsk härkomst många gånger ses som en utländsk köpmans personliga ägodel, vilken senare kan få ett annat sammanhang. Detta ger således unika möjligheter att studera möten mellan människor och olika aktörer i form av utländskt inflytande och handelskontakter i städerna.

Paleoekologiska/kvartärgeologiska metoder

Här presenteras fem olika paleoekologiska/kvartärgeologiska metoder som har visat sig värdefulla vid analyser av arkeologiskt material. Vid sidan om dessa finns ytterligare ett stort antal metoder som kan tillämpas vid specifika frågeställningar (t.ex. *diatoméanalys*, *chironomidanalys*, *insektsanalys*, olika *kemiska analyser*, *mikromorfologi* etc.)

Miljöutveckling, landskapsrekonstruktion och platsens tidigaste skede

Makrofossilanalys, *pollenanalys* och *kvartärgeologisk stratigrafisk analys* kan användas för att avgöra hur en miljö sett ut innan platsen togs i anspråk. I detta skede kan finnas en stor potential i att kombinera den med kvartärgeologisk stratigrafi. Båda metoderna är begränsade till kontexter som är särskilt välbevarade (t.ex. i brunnar eller väl överlagrade av kulturlager), alternativt förkolnade (endast makrofossil).

Funktionsbestämning av byggnader och mark

Genom analys av *makrofossil* kan exempelvis frågor som dessa besvaras: Var ligger fähusen? Vilka spisar har använts för matlagning? Finns det spår av smide? Har man odlat på denna yta? Detta är ett bra exempel på tillämpningar man har stor nytta av redan under fältarbetet. För bestämning av vilken markanvändning och miljöer olika kulturlager representerar kan också *kvartärgeologisk stratigrafisk analys* tillämpas. Genom detta kan t.ex. vegetations-, tramp-, odlingshorisonter samt vattenavsatta sediment urskiljas varpå t.ex. inomhus- och utomhusmiljöer kan åtskiljas.

Analys av mat-, dryckeskultur, medicin och import

Detta studeras genom *makrofossilanalys* i kombination med *osteologisk analys*. I vissa fall kan även *pollenanalys* användas för detta ändamål, vid fynd i slutna kontexter t.ex. latrin, maginnehåll eller innehåll i kärl.

Analys av hushållens odling och hantering av kulturväxter

Genom *makrofossilanalys* är det också möjligt att närma sig frågan vad de odlat lokalt, dels genom fynd av odlingsväxter och rester av hanteringen av skördar (rester av spannmålsboss och linrepling etc.). När det gäller spannmål finns också en potential i en jämförande *pollenanalys* då denna i högre utsträckning speglar den lokala odlingen och hanteringen (makrofossilerna speglar främst konsumtionen). *Makrofossilanalys* kan användas för att studera odling i välbevarade odlingsjordar i t.ex. urbana miljöer

Djurhållning och avfallshantering

Parasitäggsanalys kan utföras på latrinmaterial, tramphorisonter, fähuslager och koproliter. Analysen ger information om vilka värdar (boskap, tamdjur, vilda djur, skadedjur och människor) som funnits lokalt på platsen, samt hur dynga och latrinmaterial hanterats. Resultat från *parasitäggsanalys* kan också jämföras med *osteologisk analys*, och på så sätt bidra med ny kunskap om hur den lokala djurhållningen förhåller sig till konsumtion och lokal slakt.

Analys av fossil åkermark

Jordartskartering kan tillsammans med *kvartärgeologisk stratigrafisk analys* användas för att bedöma fossil odlingsmark, samt vilka områden som inte odlats eller röjts i t.ex. ett röjningsröseområde. Metoderna underlättar också vid bedömning av formelement vars karaktär som kulturella skapelser eller naturliga former är svårbedömda.

Arkeometallurgiska metoder

Det viktigaste vid denna typ av undersökningar är, som alltid, att de frågor man har styr valet av undersökningsmetod och val av analyser. En teoretisk-metodisk utgångspunkt att förhålla sig till är t.ex. produktionskedjor *chaîne opératoire*, ett annat är hur innovativa processer, d.v.s. spridning och upptagande av teknologiska system, går till.

A och O i undersökningar av detta slag är malmgeologi, processkunskap, arbetsprocess och kunskap i hur olika urkunder skall tolkas vilket betyder att ett tvärvetenskapligt arbetssätt är nödvändigt. Resultatet skall leda fram till en

tolkning som kan användas i det arkeologiska arbetet med förståelsen av platsens kulturella och ekonomiska betydelse för den kontext den förekommer i. För att kunna nå dit i den arkeologiska undersökningen behövs de processtekniska detaljerna och dessa kan tas fram med hjälp av grävteknik i kombination med kemiska och petrografiska analyser.

Grävmetodik

Objektet styr val av grävmetodik och någon helt generell metod finns inte vare sig det rör sig om gruvor, hyttor, blästor, smedjor eller gjuterier. Det är processen och dess teknik som styr. Man skall också komma ihåg att vissa processanläggningar påminner mycket om varandra men man måste vara uppmärksam på de avvikande detaljerna eftersom dessa både kan påverka förståelsen av använd teknik, varifrån tekniken har kommit och hur innovationsförloppet har gått till. Dessutom har detaljerna stor betydelse för använd processteknik.

Det som gäller för gruvor kan också gälla stenbrott i viss mån där brytningstekniken är en av de faktorer som man bör fastställa först. Prover bör tas, helst av geolog, för att kunna göra sannolikt vad som brutits på platsen. Men ett stenbrott, en gruva eller ett gruvområde kan innehålla en mängd anläggningar som visar den teknik man använt för brytning, uppfodring, skrädning rostning (kopparmalmen rostades ofta i ett första steg vid gruva) etc. Här kan även bostäder av enklare eller mer avancerad typ finnas beroende på var stenbrottet eller gruvan är belägen och vilken dignitet den haft. Stor informationspotential har också de skrotstensvarpar som vanligen finns vid gruvor men även ibland vid stenbrott. Här kan skrotstenen avslöja brytningsteknik bl.a. men också vara en möjlighet till datering av gruvan. Önskvärt är också, då gruvan är okänd och/eller inga uppmätningar finns av gruvan, att man kan tömma gruvan på vatten (de flesta gruvhål är vattenfyllda) för att få en uppfattning om gruvans storlek och därmed med hjälp av kemiska analyser på malmen få fram en uppfattning om produktionsvolymen. En viktig fråga är huruvida man med säkerhet kan veta om den gruva man skall undersöka finns i urkunder. Det kan man inte. Det finns naturligtvis väldigt väldokumenterade gruvor som t.ex. Dannemora, Falun, Norberg där gruvsdrift dessutom skett in i modern tid. Men det kan fortfarande vara svårt att veta var den äldsta brytningen skett. Man skall inte alltid i sådana fall räkna med att spåren efter den är borta. I andra fall, med mindre gruvor, är det oftast svårt att veta vilken gruva som avses i arkivmaterialet.

Hyttor och blästplatser, hamrar, smedjor och gjuterier består av flera anläggningar som ingår i processkedjan för de olika verksamheterna. Av vikt är att anläggningen grävs på ett sådant sätt att konstruktionen klart och tydligt framgår. Processanläggningar av denna art skall aldrig "snittas" eftersom flertalet processtekniska detaljer då riskerar att gå förlorade. Däremot är det bra om det finns en sektion vilket underlättar en ritningsrekonstruktion av anläggningen. Nya metoder såsom *fotoskanning – structure from motion* är ypperlig för större konstruktioner men även ibland för mindre strukturer såsom blästor och ässjor/smideshärdar. Däremot är inte strikt *single context* att föredra för dessa lämningstyper då uppbyggnaden av händelser inte riktigt fångar upp processtekniska detaljer på ett adekvat sätt.

Hur kan man studera arbetsorganisation arkeologiskt? Ett konkret exempel är att genom att finna en koncentration av glödskal i en smedja kan man lokalisera städstabben. Detta betyder också att man kan få en början till hur smedjan varit organiserad eftersom smeden vanligen arbetar i 90° vinkel mot ässjan och på armlängds avstånd. Likaså utvisar andra anläggningstypers inbördes ordning arbetsorganisationen vid andra processer.

Den tekniska keramiken är ytterligare en viktig materialkategori där både form och råmaterial är en viktig del i tolkningsarbetet både ur makroskopiskt perspektiv och mikroskopiskt.

Slaggvarpen används ofta för produktionsberäkningar. Det ger en liten fingervisning om hur stor produktionen varit. Men det finns flera fallgropar – bortförd slagg, mycket lerfodringsmaterial i slaggvarpen, slagglager som inte syns vid inventering och därmed inte kommer med vid beräkningen etc. Då är det bättre att försöka få fram t.ex. hur mycket slagg och järn det bildas av en viss mängd malm vid framställningsprocessen. Denna beräkning görs via kemiska analyser.

Analysmetodik

För att få en uppfattning om bergsmannens, blästsmedens, klensmedens och gutarens skicklighet, använd teknik vad gäller de olika processleden, produktionsvolym, både vid gruvan och vid framställningen av metallen, och varifrån malmen till metallen kommer (proveniens) används avfallet, råmaterial och för gruvans del också dess storlek. Avfallsmaterialet som avses är olika typer av malmer, slaggar, metallavfall, ämnesjärn, halvfärdiga och färdiga föremål och teknisk keramik. Genom kemiska och petrografiska och metallografiska analyser av detta material kan mycket av processerna utläsas och tolkas.

Produktionsberäkningar vad gäller metall kan man göra på olika sätt dels genom att malm och slagg jämförs kemiskt och då få fram hur mycket järn man har fått per kilo malm dels genom att jämföra malm och slagg kemiskt och genom mängden slagg på platsen få fram en minsta produktionsvolym.

Proveniensen av t.ex. järn måste dock problematiseras för Sveriges del eftersom vår berggrund är tämligen likartad men det finns ändå små skillnader som gör att vi, med viss säkerhet, kan säga att ”därifrån kommer det inte”. I detta moment används i första hand slaggar från två processled, själva produktionen av metallen, d.v.s. reduktionsslaggar, och steg två i processen (gäller framförallt blästprocessen) primärsmidesslaggar som fortfarande har primära slagginneslutningar. Proveniensbestämning av t.ex. koppar (bronser, mässing) görs med hjälp av kemiska analyser och blyisotoper. I det fallet är det inga svårigheter att få fram om det är svensk koppar som använts eftersom den svenska berggrundens blyisotopsignaturer avviker mycket kraftigt ifrån t.ex. de kontinentaleuropeiska kopparfyndigheternas blyisotopsignaturer.

Idag finns det också möjlighet att datera järn med hjälp av det, i järnet, kemiskt bundna kolet. Detta är dock fortfarande lite osäkert eftersom det finns avvikelser som ännu inte är lösta. Diskussioner angående detta förs för tillfället i samarbete med Jernkontorets Bergshistoriska utskott. Ett seminarium om detta hölls så sent som den 25/11 2013.

Dateringsmetoder

Resultaten från olika dateringsmetoder kan ofta relateras till varandra. Inom historisk arkeologi kan exempelvis fler absoluta dateringsmetoder än ^{14}C -analys vara aktuella; dendrokronologi och termoluminiscensdatering. På det sättet skapas en större dateringskontext inom exempelvis en fas där dateringar av olika material och med olika metoder kan kalibreras med varandra. De ofta goda bevaringsförhållandena för organiskt material i urbana miljöer möjliggör dendrokronologiska dateringar, medan helt andra utgångspunkter för datering gäller i landsbygdsmiljöer där vanligen varken välbevarat trä eller ett stort varierat fyndmaterial finns att tillgå.

^{14}C -datering och vedartsanalys

Bruket att använda ^{14}C i medeltida och tidigmoderna sammanhang har länge ansetts mindre relevant eftersom dateringarna blir för grova och därmed inte tillför något nytt i relation till den ofta relativt stora daterbara fyndmängden. Vid dateringar av medeltida lämningar är standardavvikelsen som bäst 35 år (1 sigma), vilket innebär 60 år eller 120 år (2 sigma), för äldre prover gäller 50-75 år.

En väl utvecklad kontextuell dateringsmetod möjliggör emellertid aktivering av ^{14}C inom historisk arkeologi (Bäck & Strucke 2003). Metoden går i korthet ut på att naturvetenskapliga dateringar (^{14}C) preciseras och felmarginalerna minskas utifrån en samlad bild av all kronologisk information som kan kopplas till den stratigrafiskt fastställda enheten som t.ex. keramik. Helt avgörande för denna dateringsmetod är att materialet tillvaratagits genom en kontextuell grävmetodik. Grundläggande är också att betrakta ^{14}C -provet som ett fynd som tillhör en kontext.

I syfte att datera ett källkritiskt bedömt urval av material kan med fördel urvalet diskuteras av såväl arkeolog som vedartsexpert och kvartärgeolog/paleoekolog. Detta kan öppna upp för en god upplösning i den kronologiska sekvensen för konstruktion-brukning-destruktion.

Metoden utvecklas kontinuerligt och nya material som idag kan dateras är järn, bränt och obränt ben. Forskning pågår kring datering av kalkbruk, men är ännu inte tillämpbar.

Vedartsanalysen har förutom att tillhandahålla underlag för att välja ut lämpligt trä för ^{14}C -analys, även andra kunskapspotentialer. En sådan analys kan exempelvis påvisa lokal flora, men också vilket trämaterial som nyttjats i olika sammanhang.

Dendrokronologisk datering

Den stora precisionen i dendrokronologisk dateringsmetod gör att den måste prioriteras vid undersökningar där det råder goda förutsättningar för välbevarat trä. Ett av de källkritiska problemen med dendrokronologi är emellertid att virke ofta återanvänts. Detta innebär att man vid datering av en större träkonstruktion (byggnad, kavelbroläggning) riskerar att få en missvisande tidställning av konstruktionen om man endast tar något enstaka prov. För att motverka detta bör således ett flertal prover tas från samma konstruktion.

Den dendrokronologiska analysen kan också ge en bild av skogsdrift och landskapsutnyttjande under olika tidsskeden och tjäna som ett komplement och jämförelsematerial till makro- och pollenanalyser.

Osteologi

Animalosteologi

Den kvantitativt största fyndkategorin från medeltida lämningar är oftast benmaterial. Detta innebär att förutsättningarna för osteologiska analyser med representativa, väldaterade benmaterial från tydliga kontexter möjliggör fördjupade analyser av olika typer av frågeställningar. Kvantiteterna innebär också en utmaning rörande tillvaratagande, fyndhantering och magasinering. Kunskapspotentialen i de medeltida benmaterialen har i olika sammanhang diskuterats under en längre tid (Vretemark 1989). Samtidigt har inte osteologiska analyser, bortsett från några undantag, fått någon större betydelse inom historisk arkeologi (Vretemark 1997, Dybdahl 2000, Magnell 2006). Detta kan till viss del förklaras med slentrianmässiga osteologiska analyser utan integrering av resultaten i den arkeologiska tolkningen. Tyvärr är det fortfarande så att osteologin i arkeologiska rapporter ofta ligger som ett appendix. De osteologiska analyserna bör snarast försöka besvara specifika frågeställningar och inte enbart mer standardiserade redovisningar av art- och anatomisk fördelning, ålder, kön och storlek. Därmed inte sagt att redovisningar av osteologiska resultat och data i appendix är oönskade, men resultaten måste även integreras. Det är viktigt att god redovisning av den osteologiska analysen finns för att möjliggöra synteser av exempelvis utveckling över tid och regionala skillnader i djurhållning. Det är viktigt att även osteologerna försöker arbeta utifrån ett liknande teoretiskt förhållningssätt som arkeologerna. Ifall en undersökning har ett uttalat landskaps- och aktörsperspektiv bör även den osteologiska analysen ha detta. Till stor del handlar det om en utvecklad kommunikation och integrering mellan arkeolog, osteologer och övriga specialister.

De osteologiska analyserna inom historisk arkeologi har haft ett tydligt perspektiv på ekonomi och kost. Detta är viktiga aspekter, men en större fokus på social identitet och handlingar är eftersträvarvärt. Vad vi äter, men även människans förhållande till djur är starkt identitetsskapande..

Urbanisering är ett kunskapsområde där osteologin kan belysa utvecklingen av olika städer genom förändringar i benmaterial som införsel av slaktdjur till städerna och senmedeltidens oxdrift (Vretemark 1997). Vad som kanske har saknats är en ökad integrering av de osteologiska indikationerna på urbanisering med övrigt arkeologiskt och skriftligt källmaterial. Isotopstudier av strontium och svavel är exempel på metoder som inte har applicerats på svenska medeltida djurbensmaterial och som har potential att visa i vilken utsträckning boskap från olika regioner har förts in till städerna.

Frågor kring religion, ritual och folktro har i begränsad utsträckning beaktats. En större fokus på att identifiera eventuella rituella depositioner med djurben, som exempelvis olika former av husoffer bör eftersträvas (Carlie 2004, Falk 2008).

Animalosteologi har generellt fokuserat på produktionsstrategier och konsumtionsmönster av animalieprodukter som kött och mejeriprodukter, men även skinn, ben- och hornhantverk. Konsumtion av fisk och kött från vilt och häst i olika sociala miljöer har också beaktats. Ett vidare perspektiv på social identitet utifrån mathållning och regionalitet i produktionen skulle dock kunna utvecklas.

Animalosteologin har möjlighet att undersöka människans levnadsmiljöer, dels genom förekomst av olika djur levande inom den undersökta miljön och i vilken utsträckning och var olika typer av kreatur har hållits inom en gård eller ett kvarter. Tafonomiska studier kan belysa hur man hanterat sitt avfall. Det finns goda förutsättningar att utifrån benmaterial rekonstruera enskilda handlingar och handlingsmönster, genom olika spår av tafonomiska processer på benen.

Humanosteologi

Osteobiografi – en term som alltmer används på osteologiska analyser som syftar till att få ett helhetsgrepp om människans livshistoria i tid och rum. Medeltida gravmaterial har stora potentialer då de är både kvalitativt och kvantitativt mycket omfattande. De utgör bland annat ett användbart redskap i demografiska studier och medeltiden är en period där historiska källor indikerar stora sådana förändringar. Tidsperioden inleds med en befolkningsökning men mitt i perioden drabbas Europa och även Sverige av Digerdöden som resulterar i en dramatisk befolkningsminskning. I ett pågående projekt "*The archaeology and ecology of collapse: social and agricultural change following the Black Death in Sweden*" finansierat av Vetenskapsrådet används resultat från osteobiografiska studier för att åskådliggöra om och hur levnadsförhållandena förändrades när en medeltida population drabbas av en sådan katastrof. I det sammanhanget används kroppslängdsvariation som idag är en av WHO's hälsoparametrar. Resultat från skelettmaterial från såväl gamla som nya undersökningar (resultat som aldrig tidigare publicerats bidrar) från olika delar av Sverige, däribland Uppland kommer att användas. Huvudsyftet är att se om den dramatiska befolkningsminskningen resulterade i bättre levnadsvillkor för de som överlevde Digerdöden. Dietstudier (studier av isotoperna kol och kväve) hos drygt 100 individer syftar till att klargöra huruvida de ur näringssynpunkt fick en bättre sammansatt diet, ökade konsumtion av mjölk och köttprodukter, livsmedel som enligt forskare är mycket viktiga för kroppslängdtillväxt.

Medeltiden är en tid med ökad migration, ökad befolkningstäthet, men också långväga kontakter. Osteobiografiska studier visar hur infektionssjukdomar spred sig men också hur samhället hanterade de som drabbades till exempel spetälska (Lepra). I ett pågående projekt "*Lepra framförallt ett medeltida gissel*" kartläggs när sjukdomen kom till våra breddgrader men också dess tidsmässiga och geografiska spridning.

Att ta tillvara inte bara ben från mer eller mindre intakta skelett utan också insamla och analysera benmaterialet från redan på medeltiden störda gravar har vid flera sporadiskt uppkomna tillfällen visat sig vara av ovärderligt värde. Senast har resultaten av lösbensmaterialet från en uppdragsarkeologisk undersökning av gravar från ett Dominikanerkonvent i Skänninge visat på

förändringar i begravningsområdena så att till exempel korsgången till en början användes för vanligt folk medan att den någon gång under 1400-talet övergår till att endast bli begravningsområde för bröderna själva. Ett annat viktigt resultat är inslaget av barn, en ålderskategori som är av stor vikt för demografiska analyser, vilket ökade markant då lösbensmaterialet togs tillvara (Arcini & Menander 2013, Menander & Arcini 2013). Resultaten kommer att bearbetas vidare och publiceras i en artikel med titeln i "*Bones from disturbed graves change the demography*".

Influenser från när och fjärran har studerats av arkeologer under lång tid. De senaste tio åren har det även blivit möjligt att med till exempel strontiumanalyser kartlägga hur homogen respektive heterogen en befolkning i en by eller stad var med avseende på om invånarna har växt upp på platsen eller kom längre bort ifrån. Resultat som kan kopplas till diversifierade begravningsseder framförallt i det tidigaste skedet av den framväxande urbana platsen. I ett pågående projekt "*Migrationsmönster i Vikingatid och tidig medeltid*" görs en sådan studie som börjar redan med det vikingatida samhället och som tar oss ända fram till medeltidens slut.

Sammanfattning

Som framgått finns en mängd olika gräv- och analysmetoder att tillgå vid arkeologiska undersökningar. Det är givetvis frågeställningarna som styr valet av metod, men också gräv- och analysmetodens nivå av tillämpning. Det krävs således kontinuerliga utvärderingar av använda metoder i en specifik undersökningskontext. Det handlar om den/de valda metod/erna i relation till frågeställningar, men också andra i sammanhanget relevanta metoder som av olika anledningar inte blivit utvalda.

Lämningstyper

I Uppsala län har lämningar från medeltid endast berörts av ett fåtal större uppdragsarkeologiska undersökningar under de senaste 15-20 åren. Inte ens de medeltida städerna utgör ett undantag i det avseendet. Trenden inom stadsarkeologi har sedan mitten av 1980-talet varit småskaliga undersökningar. Den medeltida landsbygden har endast belysts i ett par undersökningar av bygårdstomter och ett medeltida torp. I kyrkomiljöer är det främst arkeologiska förundersökningar i form av schaktningsövervakning som ägt rum. Lämningar efter medeltida bergsbruk och metallhantering har överhuvudtaget inte undersökts i länet, förutom i form av några gårdssmedjor. Kategorin medeltida huvud- och sätesgårdar har endast kommit att beröras i ett större uppdragsarkeologiskt sammanhang.

Kunskapen om det medeltida samhället med utgångspunkt från uppdragsarkeologi är således mycket begränsad, varför kunskapsunderlaget för medeltiden huvudsakligen måste fokusera på kunskapspotentialen i de olika lämningstyper som kan sägas karaktärisera den aktuella tidsperioden.

De lämningstyper som ingår i föreliggande kunskapsunderlag är de mest vanligt förekommande, eller de som berörts av många undersökningar, men också de som behöver uppmärksammas därför att kunskapsläget är bristfälligt. Det finns

ytterligare andra typer av lämningar som kan vara medeltida, men som inte har rymts inom föreliggande arbete, men som också är viktiga för den arkeologiska kunskapen om det medeltida samhället som exempelvis slagfält, galgplatser, vägar, tomtningar i skärgården, fossil åkermark och tegelugnar.

Presentationen av varje lämningstyp nedan omfattar fem återkommande steg:

1. Lämningen i relation till *FMIS* d.v.s. hur ser fornlämningsbilden ut.
2. Lämningen i relation till *forskningen* d.v.s. en kort forskningshistorik med fokus på de idag aktuella frågorna och perspektiven.
3. Lämningen i relation till *uppdragsarkeologi* d.v.s. vad har undersökts i länet och vilka resultat och tolkningar har presenterats.
4. Lämningen i relation till *kunskap* d.v.s. kunskapsläget diskuterat i relation till kunskapsområdena.
5. Lämningen i relation till såväl *antikvariska* och *arkeologiska utvecklingsområden*.

Stadslager- städer i landskapet

I Uppland har urbaniseringen av landskapet skapat sju medeltida städer. Det är Uppsala, Enköping, Östhammar och Öregrund i Uppsala län och Stockholm, Sigtuna och Folklandtingstad i Stockholms län. Här ligger fokus på städerna i Uppsala län, men för en djupare förståelse av den komplicerade urbaniseringsprocessen i regionen krävs ett mälardalsperspektiv (jfr ex. Anund 2014).

De uppländska städerna har en kronologisk spridning med Sigtuna som etableras redan under 900-tal och Östra Aros/Uppsala och Enköping sannolikt under 1100-tal. Stockholm under 1200-talet, Östhammar och Öregrund sannolikt under 1300-1400-tal. Folklandtingstad är en märklig medeltida plats i Lunda socken om vilken kunskapen idag är mycket begränsad. Lokalisering och datering är oklar, liksom platsen karaktär och roll som kan beskrivas i termer av tingsplats/marknadsplats/stad.

Städerna har också en geografisk och topografisk spridning där Stockholm, Östhammar och Öregrund ligger vid Östersjökusten, Sigtuna och Enköping vid Mälaren och Uppsala i ett mer indraget läge i landet, men samtidigt vid Fyrisån. Det vattennära läget innebär för så gott som samtliga städer att landhöjning och strandförskjutning har varit av avgörande betydelse i urbaniseringsprocessen. Det medför också att maritima eller vattenanknutna lämningar kan förväntas såväl på det som idag är fast land som i vattnet.

Staden och forskning

Staden som fornlämning är på många sätt egenartad i förhållande till andra lämningstyper. Det är en fornlämning som berörs av många arkeologiska ingrepp under en lång tidsutsträckt. Kulturlagren är ofta mycket omfattande med välbevarat organiskt källmaterial. Staden är en mycket mångfacetterad fornlämning som uppvisar en stor social och kulturell komplexitet och mångfald. Forskningen om städer har dock i hög grad gjorts ”uppifrån” eller

”utifrån”. Resultatet är att staden i huvudsak har diskuterats som summan av institutioner, ekonomiska och administrativa funktioner, samt den fysiska topografin (gatunät, stadsplan och huskonstruktioner). Städernas ”inre liv” har således inte beskrivits av arkeologer, men inte heller historiker, etnologer eller sociologer.

I flera sammanhang har de arkeologiska problemen med att befolka städerna uppmärksammats. Till delar beror oförmågan på att arkeologin länge underordnade sig den historiska forskningstraditionens problem- och frågeställningar och att den materiella kulturen sågs som ett komplementärt källmaterial till skriftliga- och kartografiska källor. Detta förhållande hämmade länge de arkeologiska berättelserna med fokus på sociala och kulturella aspekter av stadsliv (Christophersen 2000).

Under det senaste årtiondet har emellertid flera nätverk skapats just för att utveckla synen på städerna. Som exempel kan nämnas ”Stadsarkeologiskt Forum” i Mellansverige och det tvärvetenskapliga projektet ”Nya stadsarkeologiska horisonter”. De nya nätverken relaterar alla på olika sätt till ”Projekt Medeltidsstaden”, som på flera plan kommit att präglade synen på urbaniseringsprocessen (jfr ex. Larsson 2006c).

Stadsarkeologiska perspektiv och frågor har vidgats och förnyats under senare år (ex. André 1998, Christophersen 2000, Andersson 2001, Anund 2001b, Carelli 2001, Anund & Bäck 2002, Tagesson 2002, Anglert & Lindeblad 2004, Anglert 2006a, 2006b, Anglert m.fl. 2006, Larsson 2006a, 2006b, Lindeblad 2006, Anglert & Larsson 2008, Anund 2008a, Larsson & Anglert 2008, Tesch 2008). Idag består utmaningen i att ta hänsyn till varje stads individuella historia, samtidigt som likheter och skillnader mellan städerna förtydligas. Utgångspunkten är att staden är ett socialt fenomen med en social dynamik som endast kan belysas utifrån sina egna specifika historiska och kulturella förutsättningar. Stadens tillkomst och utveckling över tid ses inte i ljuset av enbart yttre faktorer eller enskilda maktfullkomliga individers beslut, utan som ett resultat av samspelet mellan struktur och aktör (Anglert & Lindeblad 2004, Larsson 2006a). Urbaniseringsprocessen studeras i ett uttalat landskapsperspektiv där begrepp som urbanitet och urbanism har gett nya infallsvinklar på centralitet, nätverk och staden som livsform och identitet (ex. Anglert m.fl. 2006).

Nedbrytning och bevarande av kulturlager

De urbana lagren från medeltid kan vanligtvis karakteriseras av en hög grad av bevarat organiskt material, och är därmed en unik källa till kunskap om företeelser och materiell kultur som sällan bevaras i andra fornlämningsmiljöer.

Diskussionen om hotet mot de urbana kulturlagren har pågått i tre decennier (ex. Broberg 1993, Larsson 1995, Gardelin 2002, 2005, Ljung 2002, Beronius Jörpeland & Nordström 2006, Hasselmo 2007). Hoten kom att uppmärksammas i samband med de storskaliga exploateringarna i stadskärnorna under 1970- 80-talen. Komprimerade och uttorkade kulturlager observerades först i samband med sättningar i hus och en diskussion om orsakerna till

nedbrytningsprocesserna startade. Det som framförts som viktiga parametrar för nedbrytningen är de naturliga förutsättningarna, men också försurning, saltning, uttorkning och temperaturhöjning (Ölund & Kjellberg 2010:48 och där aa). Ingrepp som schaktning, pålning och övertäckning diskuteras i relation till förändrad markfuktighet och syretillförsel. I många medeltida städer är en allt högre utschaktningssgrad och allt fler ledningsschakt ett ökat hot mot de allt mindre ytorna med sammanhängande och orörda kulturlager. I ett arkeologiskt sammanhang innebär detta inte enbart ett hot mot kulturlagrens bevarande, utan också en fragmentarisering av kunskapspotentialen i de medeltida städerna. I ett antikvariskt sammanhang är den negativa påverkan på kulturlagren till följd av omfattande markingrepp aspekter möjliga att beakta i tillståndsprövningen. Observationer av kulturlagrens bevarandegrad över tid kan med fördel ingå i en sammanställning för Stads-GIS (aa:48).

Medeltidsstaden och Stads-GIS

Medeltida stadslager är den lämningstyp som omfattats av ojämförligt flest arkeologiska undersökningar. Den intensiva undersökningsverksamhet som fick sin kulmen under 1970- 80-talen var en följd av ett mycket expansivt skede i svensk stadsutveckling. För att effektivt och initierat kunna möta detta exploateringsstryck antikvariskt startade 1976 ett nationellt projekt av Riksantikvarieämbetet och Statens Historiska Museer; ”Den tidiga urbaniseringsprocessens konsekvenser för nutida planering” eller den s.k. Medeltidsstaden. Inom projektet avrapporterades samtliga städer i Uppsala län (Redin 1976, Gustafsson 1979, Söderberg 1985). Medeltidsstadens stadsvisa rapporter har fram till idag i stort sett varit de enda kartläggningarna av den arkeologiska situationen som funnits att tillgå. Detta har givetvis varit ett stort problem för såväl antikvarisk tillståndsprövning som arkeologisk forskning. Sedan 2000-talet har dock flera städer på Länsstyrelsens initiativ fått digitala undersökningsregister s.k. Stads-GIS (för en översikt av Stads-GIS i Sverige se Ölund & Kjellberg 2010). Kulturmiljöenheten vid Länsstyrelsen i Västra Götalands län (Henrik Zedig) har i uppdrag att utföra en nationell förstudie för att undersöka ”om det går att ensa samtliga idag digitaliserade Stads-GIS i landet.”

[\(http://stadsgis.wordpress.com/2013/10/01/stadsgis-projektet-pa-lansstyrelsen-i-vastra-gotaland-2013/\)](http://stadsgis.wordpress.com/2013/10/01/stadsgis-projektet-pa-lansstyrelsen-i-vastra-gotaland-2013/). Idag (dec. 2013) finns ännu ingen rapport från detta projekt.

Stads-GIS generellt speglar teori, undersökningsmetodik, dokumentation och antikvarisk praxis över många årtionden och är därför en ovärderlig källa till ny kunskap om uppdragsarkeologins villkor, metodutveckling och teoribildning över tid.

På uppdrag av Länsstyrelsen i Uppsala län har ett Stads-GIS för Enköping gjorts (Ölund & Kjellberg 2010). För Uppsala har endast en förstudie till Stads-GIS genomförts under 2011, men ambitionen från Länsstyrelsens sida är att den ska leda till en fullt ut genomförd Stads-GIS (arbetshandling förstudie dnr 431-4981-10). Även Östhammar och Öregrund kan i förlängningen komma att omfattas av Stads-GIS.

Öregrund och Östhammar

Östhammar (Börstil 134:1, Börstil 141:1) och Öregrund (Börstil 142:1) är senmedeltida städer med en sammanvävd historisk utveckling. De ligger intill varandra vid kusten i norra Roslagen eller i Tiundalands Rod enligt den äldre medeltida administrativa indelningen. Östhammar har två rumsligt och kronologiskt åtskilda placeringar i landskapet (Börstil 134:1 och Börstil 141:1). Den äldre staden låg hundra meter inåt land i förhållande till dagens Östhammar, på en plats benämnd Gammelby.

Städernas urbaniseringsprocesser är präglade av näringar som seglation och handel och därmed också av de förbud, begränsningar och rena repressalier som var kopplade till det Bottniska handelstraktatet. Närheten till Dannemora bergsbruksområde och utskepningen av järn har sannolikt haft betydelse för städernas utveckling.

Den arkeologiska kunskapen om städernas medeltida skede är mycket begränsad. Endast undantagsvis har äldre dateringar än 1600- och 1700-tal konstaterats vid arkeologiska undersökningar. Som en följd av ett mycket begränsat exploateringsstryck är också de arkeologiska undersökningarna både små och få. Byggnation på platta har också förekommit, senast 2008 i samband med nybyggnation i kvarteret Atlanten, Öregrund (Lucas 2009).

Under 2011-12 har ombyggnation av väg 288 renderat arkeologiska undersökningar i Börstils socken. Dessa kan bidra med värdefull kunskap om det landskap som är en del av de båda städernas urbaniseringsprocess.

Öregrund, Östhammar och FMIS

Begränsningen av städernas äldre stadskärnor, hamnar och hamninlopp är inte klarlagt. Det är exempelvis främst genom studier av topografi och nivåförhållanden som utbredningen av 1500-talets Östhammar har hypotetiskt avgränsats (Söderberg 1985:72f).

Öregrund, Östhammar och uppdragsarkeologi

Ett drygt 20-tal arkeologiska undersökningar har gjorts i Östhammar och Öregrund sedan Medeltidsstaden 1985 (Söderberg). Det handlar huvudsakligen om s.k. schaktningsövervakningar i samband med nedläggning av kablar för el och bredband och under 2000-talet framförallt bergvärme. I Öregrund gjordes dock en större arkeologisk undersökning 2008 (c. 160 m² samt c. 50 m VA-schaktning) (Lucas 2009). Vid denna undersökning har de dokumenterade lämningarna daterats till 1600- och 1800-tal. Ingen arkeologisk forskning i övrigt har berört städernas historia under medeltid. För dessa städer saknas som tidigare nämnts dessutom en modern arkeologisk sammanställning och utvärdering i form av Stads-GIS, varför följande redogörelse i stort baseras på Medeltidsstaden.

Östhammar (Börstil 134:1)

Sammanlagt fyra arkeologiska observationer och undersökningar redovisas i Medeltidsstaden. Det är alltifrån ett skattfynd från 1789 på okänd plats i Gammelby av 47 silverpenningar från 1300-talet och arkeologiska observationer av eventuella kulturlager gjorda 1837-43 till arkeologiska undersökningar 1975 och 1981 (Söderberg 1985). Därefter har inga vidare undersökningar skett.

Den betydelsefulla undersökningen i sammanhanget är den antikvariska efterkontrollen 1975 då ett kulturlager dokumenterades i Gammelby. En ¹⁴C-datering i kulturlagret gav en vid datering till 1250+-165 d.v.s. 1085-1415 (aa:10, 57). I och med denna undersökning kunde läget för det äldre Östhammar fastställas. Även 1981 undersöktes ett kulturlager i Gammelby, men inga fynd påträffades. Detta innebär att säkert daterade fynd till medeltid saknas från det äldre Östhammar. De enstaka arkeologiska nedslagen i kulturlager har heller inte gett underlag för att avgränsa stadens utbredning annat än topografiskt åt söder (aa:62).

Öregrund (Börstil 142:1)

Sammanlagt 13 undersökningar finns redovisade i Medeltidsstaden. Vid dessa har kulturlager, bryggrester och stenkällare dokumenterats. Undersökningarna inom stadsområdet utgörs främst av förundersökning i form av schaktningsövervakning och i enstaka fall av en arkeologisk undersökning (kv. Duvan). Det fanns också intressanta observationer av möjliga äldre kulturlager i bl.a. kv. Backus och Dykaren. Det saknas emellertid klart daterade medeltida fynd, annat än ett lösfynd av ett sigill från 1589 (Söderberg 1985:53).

Efter sammanställningen i Medeltidsstaden har ett 10-tal undersökningar gjorts (se rapporter i referensförteckning). De har framförallt genomförts under 1990-talet och det har handlat om såväl arkeologiska förundersökningar som undersökningar, men de har alla varit av ringa omfattning. Många av de mindre undersökningarna har endast resulterat i iakttagelser av kulturlager som inte kunnat dateras. Under 2000-talet har det handlat om förundersökningar i form av schaktningsövervakning som resulterat i kulturlager daterade till 1600-1800-tal. En större arkeologisk undersökning skedde i kvarteret Atlanten 2008. De lämningar som undersöktes tolkades som spår av en gles bebyggelse från 1600-1700-tal i ett utkantsområde av den äldre staden (Lucas 2009).

Östhammar (Börstil 141:1)

När sammanställningen för Medeltidsstaden gjordes hade Östhammar på Gullskäret berörts av 20 undersökningar. Östhammar som kommuncentrum har ett högre exploateringstryck än Öregrund. Fram till mitten av 1980-talet handlade undersökningarna enbart om schakt och således inga mer yttäckande undersökningar (Söderberg 1985:53f). Enligt Medeltidsstaden tycks förhållandevis mycket mark i staden vara utschaktad, men de stora utschaktningarna är gjorda utanför den hypotetiska utbredningen av staden under 1500- och 1600-tal. En äldsta stadskärna (1500-tal) avgränsades i Medeltidsstaden på grundval av enbart topografi och nivåförhållanden. Inga fynd av föremål eller byggnadslämningar stödde således den tolkningen (aa:72f). Vid de arkeologiska undersökningarna har fristående stenkällare och valv från 1600-talet framkommit i flera kvarter.

Efter Medeltidsstadens sammanställning har minst nio undersökningar gjorts i Östhammar, de flesta som arkeologiska förundersökningar i form av schaktningsövervakning i samband med bergvärme under 2000-talet (se rapporter i referensförteckning). Huvuddelen av undersökningarna har

dokumenterat kulturlager från 1700-1800-tal d.v.s. efter branden 1719. Det finns dock några undersökningar med resultat och diskussioner som har bäring på stadens äldre skede. Resultaten från en undersökning år 1996 bekräftade att det finns kontinuitet i Östhammars stadsplan. De centrala delarna har i stort behållit det ursprungliga gatunätet. Schakten gick i det äldre gatunätet och berörde endast marginellt tomtmark, men där kunde stengrunder dokumenteras. Vid undersökningen framkom fynd från mitten av 1500-talet till början av 1700-tal (Åstrand 1996).

En arkeologisk schaktningsövervakning 2010 i kvarteret Skolan renderade en intressant hypotes i relation till dokumenterade diken. Undersökningens art gav dock inte möjligheter och utrymme till att bestämma dikenas funktion, men de kan ha varit spår efter en äldre tegindelning eller kålgårdar, men kan också hypotetiskt utgöra äldre tomtgränser. Det skulle i sådana fall kunna avspegla en tomtindelning gjord omkring 1540, i samma skede som hela befolkningen i Öregrund var anmodad att flytta till Östhammar. Öregrund och delar av dess befolkning blev dock kvar och ”Det är därför möjligt att det ursprungligen utstakats ett större antal tomter än vad som behövdes när Östhammar anlades på Gullskäret. Den obebyggda tomtmarken har senare kommit att uppodlas och sammanslagits i större brukningsytor, så som de möter oss i det senare kartmaterialet.” (Kjellberg 2010:15).

Öregrund, Östhammar och kunskap

Kunskapsläget idag rörande Östhammar och Öregrund är mycket begränsat och vilar huvudsakligen på skriftligt källmaterial. Flera frågor av grundläggande och avgörande betydelse för att förstå städernas medeltida karaktär och utveckling kan dock endast besvaras med arkeologiska undersökningar. Det handlar om städernas urbaniseringsförlopp, bebyggelse, sociala struktur, topografi, verksamheter/roller, men också om deras inbördes relationer i en urbaniseringsprocess. Det handlar också om frågor som rör deras roll i ett landskapsperspektiv liksom relation till övriga städer i regionen. I egenskap av huvudsakligen handels- och hamnstäder var de under olika skeden starkt förbundna med Stockholm och Uppsala, men också med städer på andra sidan Östersjön såväl i öster som söder. Betydelsefullt för förståelsen är också bergsbrukets och järnframställningens utveckling i regionen.

Urbaniseringsprocessen i Östhammar och Öregrund har en egenartad karaktär eftersom den präglas av återkommande medvetna och momentana nyetableringar, men också av lika medvetna försök till flyttningar, avvecklingar eller deurbaniseringar. Flera olika aktörer är inblandade och utgör representanter för såväl makt som motmakt. Endast materiella lämningar kan berätta om och i vilken utsträckning planer sattes i verket och genomfördes eller på vilket sätt eller i vilken omfattning de motarbetades. Det är således synnerligen intressant att studera denna urbaniseringsprocess som äger rum under senmedeltid och 1500-tal. Kontinuitet och förändring i bebyggelse och verksamheter kan bidra med ny kunskap om visioner och verklighet i urbaniseringsprocessen.

Utmaningen i Östhammar och Öregrund är därför att lokalisera, datera och karaktärisera medeltida lämningar. De många bränderna, och i synnerhet 1719 års rysshärjningar, samt de markplaneringar och nybyggnationer som skedde

därefter, antas ha utplånat eller kraftigt skadat de äldsta lämningarna. Det krävs således en undersökningsmetod med plan- och handgrävning för att identifiera fragmentariska lämningar. Den potentiella svårigheten att datera kulturlager utan daterande fyndmaterial kan kräva ¹⁴C-dateringar av stratigrafiskt säkerställt material.

Östhammar (Börstil 134:1)

I de skriftliga källorna framstår Östhammar (Börstil 134:1) som en handelsstad i såväl regionalt som interregionalt hänseende. En torgdag, en årlig marknad och en handelsverksamhet som föranleder förbud. Existensen av en kunglig fogdeborg Östhammarhus norr om staden antyder att det fanns ekonomiska intressen för kungen att bevaka i staden. Det första kända privilegiebrevet för Östhammar (Börstil 134:1) är utfärdat 1368. Samtidigt har staden äldre anor eftersom det framgår att privilegierna var en förnyelse av tidigare innehavda brev. Enligt ett fundamentsbrev från år 1491 överförs alla privilegier och rättigheter som tillhört Östhammar till Öregrund. Staden flyttas på begäran av borgare i staden på grund av uppgrävning av hamnbassängen.

I Medeltidsstaden framhålls betydelsen av att avgränsa kulturlagret och utreda det rumsliga och funktionella förhållandet mellan staden och den senare byn. Att spåra rester av hamnanläggningen och rekonstruera hamnbassängen och in- och utloppet till hamnen sågs också som angelägna frågor (Söderberg 1985:71f). Viktigt är också att undersöka stadens ursprung i järnålderns lokalsamhälle. Sverker Söderberg lägger fram en hypotes om en bakgrund för urbaniseringen i järnålder och lokala krafter med kontinentala kontaktnät. Indikationen är ett till Gammelbyn intilliggande stort skelettgravfält (Börstil 135:1) undersökt på 1970-talet. Gravfältet kan dateras till 1000- 1100-tal, vilket bl.a. stöds av ett silvermynt präglat ca 1030 (pfennig från Speyer) (aa:57).

Öregrund (Börstil 142:1)

Staden kan utifrån skriftliga källor sägas ha haft två officiella perioder med en avhysning emellan: 1491-1521 och 1554 och framåt. Under den första perioden, 1500-talets första hälft, är staden hårt prövad av krigshandlingar, inskränkningar, nedbränning och beslut om avhysningar. Staden tycks dock ha varit mycket stark och motståndskraftig som ett resultat av en mycket utvecklad och intensiv handelsverksamhet, vilken för övrigt också skapade ett motstånd från och försök till kontroll av statsmakten och borgarna i Stockholm. Mellan den första och andra officiella perioden finns en inofficiell mellanperiod som även den är belagd i skriftligt källmaterial. Det framgår att staden fortlever och att det finns ett borgerskap kvar. Även handel bedrivs och skatter tas ut. Samtidigt anläggs det nya Östhammar på Gullskäret. Det är oklart hur dessa prövningar i detta skede har påverkat Öregrund. I Medeltidsstaden tolkas mellanperioden som en tid av förfall där staden hade karaktär av fiskesamhälle med viss handel och olaglig seglation (Söderberg 1985:16). Den andra officiella perioden i Öregrunds urbaniseringsprocess, efter 1554, är ett resultat av den ökande bruksverksamheten i regionen och de därmed nytillkomna järnfrakterna i stor skala. Tidigare har det också förekommit frakter av järn, men då mer sporadiskt. Östhammar hamnar emellertid i bakvattnet i denna sjöfart (aa:12).

Under 1500-talet har staden en stor hamnhandel. Handel med bl.a. Reval, Kiel och Danzig finns belagd under 1500-tal. Öregrund fungerade också som in- och utförselhamn för inlandsborna till Norrland, samt som en aktiv part i relationen med Uppsala.

I Medeltidsstaden konstateras att det saknas en rumslig avgränsning av det äldsta skedet (1491-1521) i staden samt att principerna för den äldsta stadsplanen är viktiga att undersöka, eftersom staden är tillkommen vid ett enda planlagt tillfälle. I ett längre tidsperspektiv framhålls också att det är betydelsefullt att undersöka hur de många omfattande bränderna påverkat stadsplanen. Väsenligt är även att funktionsbestämma eventuella byggnader samt fastställa hamnens maximala utbredning (Söderberg 1985:73).

Östhammar (Börstil 141:1)

Staden tillkommer som en tänkt ersättning för Öregrund vid slutet av 1400-talet. Även Östhammar omfattas av skrivelser som rör olaglig handel, men staden kommer sannolikt alltmer att präglas av hantverksverksamhet efter det att fraktverksamheten av järn intensifieras från Öregrund (Söderberg 1985:12).

Enköping

Enköping (Enköping 26:1) utgör tillsammans med Uppsala de städer i länet som har ett tidigmedeltida ursprung. Kunskapen om Enköpings medeltida skede är dock mycket begränsad. Det finns visserligen ett arkeologiskt källmaterial tillvarataget under en drygt 100-årig undersökningsverksamhet i staden, men de undersökningar som har gjorts har mestadels varit i form av s.k. schaktningsövervakning med de begränsningar i kunskapsutfall som denna undersökningstyp medför.

Exploateringstrycket har under 2010-talet ökat i staden, vilket fått till följd att flera storskaliga arkeologiska undersökningar nu är aktuella. Detta öppnar för ny kunskap rörande den medeltida, men också eftermedeltida stadens utveckling. En viktig del i denna kunskapsuppbyggnad är det nyligen gjorda Stads-GIS Enköping (jfr Ölund & Kjellberg 2010). Genom en aktivering av tidigare undersökningar blir Stads-GIS Enköping en ny plattform för forskning. Samtidigt tas dock i rapporten ett steg tillbaka genom att uppmärksamma begränsningar i Stads-GIS Enköping vad gäller jämförbarhet och tillförlitlighet i det äldre dokumentationsmaterialet (aa:7, 70). Jämförbarhet är emellertid ett generellt problem med arkeologiska undersökningar, eftersom teoretiska perspektiv, frågor och metoder, liksom antikvarisk praxis förändras över tid. Det handlar snarare om att definiera och formulera de frågor som trots ibland stora skillnader mellan tillvaratagande och tolkning kan aktivera ett äldre och därmed större arkeologiskt källmaterial.

Enköping och FMIS

Vid gränssättningen av stadens fornlämningsområde Enköping 26:1 (bevakningsområde Enköping 26:2) har ett allvarligt fel uppstått. Detta uppmärksammandes i arbetet med Stads-GIS Enköping och innebär att den oreglerade stadens utbredning inte i sin helhet överensstämmer med

fornlämningsområdet och att således delar av den äldre staden inte omfattas av KML (Ölund & Kjellberg 2010:67).

Enköping och uppdragsarkeologi

Enligt Stads-GIS Enköping har sammanlagt 115 undersökningar utförts under åren 1876-2010 (Ölund & Kjellberg 2010:71) (se även *Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl.- kristendom och kyrka* för kyrkorna i staden). Oavsett hur de har benämnts i relation till undersökningstyp så har det huvudsakligen handlat om undersökningar med karaktär av förundersökning i form av schaktningsövervakning d.v.s. små undersökningar med inga eller begränsade möjligheter till dokumentation i plan och handgrävning (aa:37).

Under perioden 1929-1975 var de exploateringsarkeologiska insatserna förhållandevis få och genomfördes inte på arkeologins villkor. Det var istället forskningsundersökningar som stod för den mer storskaliga stadsarkeologiska verksamheten. I det här sammanhanget är främst de byggnadsarkeologiska undersökningarna vid franciskanerklostret, S:t Illians kyrkoruin och Vårfrukyrkan betydelsefulla (aa:63f).

Åren mellan 1975-1978 var början på en stadsarkeologisk uppgång i staden med mer storskaliga och regelrätta undersökningar, som i kvarteret Traktören och Vävaren, samtidigt som huvuddelen av undersökningarna därefter var i form av s.k. provundersökningar och efter 1998 s.k. schaktningsövervakningar (aa:63ff).

Under 2000-talet har dock ett antal arkeologiska förundersökningar inför planerad nybyggnation gjorts, vilka i kvarteret Fältskären och Hökaren har lett vidare till arkeologiska undersökningar. Undersökningen i kvarteret Snickaren 2004 är den enda större arkeologiska undersökning som genomförts i Enköping under de 135 år som Stads-GIS Enköping omfattar (aa:65), vilket gör de nu aktuella undersökningarna särskilt betydelsefulla. I kvarteret Snickaren berördes lämningar från 1500-1700-tal (Ölund & Kjellberg 2006).

Enköping och kunskap

Kunskapen kring stadens framväxt och utveckling är som tidigare nämnts mycket begränsad. Stadens geografiska placering framhålls allmänt som avgörande för dess roll och utveckling i ett regionalt och interregionalt perspektiv. Den ligger på sluttningen till en utlöpare av Enköpingsåsen där den möter en vik av Mälaren. Det är således en plats där såväl land- som vattenburna kommunikationsstråk löper samman och därmed en utmärkt mötes- och omlastningsplats.

De undersökningar som gjorts har gett en generell bild av den medeltida stadens centrala delar. Tjocka kulturlager, bebyggelse, gator och gränder ger intryck av ett utvecklat stadsrum med en tyngdpunkt i 1200-tal, men med enstaka dateringar även i 1130-tal (Ölund & Kjellberg 2010).

Samtidigt råder exempelvis en stor brist på kunskap om stadens urbaniseringsprocesser. Enköping har ett egenartat utvecklingsförlopp med stora variationer i centralitet och funktion över tid. Det finns ett förhållandevis

begränsat skriftligt källmaterial som rör staden, men av detta framgår att den under 1100-talet fungerade som kyrklig centralort tillsammans med Uppsala och Sigtuna. Det är dock en roll som med tiden går förlorad. Under 1200-talet har staden utvecklats till ett merkantilt centrum och knutpunkt för såväl den lokala som regionala och interregionala handeln, för att under senmedeltid helt förlora sin karaktär av nod och i förlängningen reduceras till en stad med fokus på trädgårdsodling och jordbruk. Dessa förändringar kan fångas i den materiella kulturen. Exempel på aspekter som kan ge en bild av såväl kontinuitet som förändring är stadens sociala struktur, rumsliga utbredning, bebyggelse, kyrkolandskap, infrastruktur, produktion och konsumtion.

En fördjupad kunskap om orsakssammanhangen till de stora variationerna i stadens roll måste sökas i ett landskapsperspektiv som även omfattar de andra städerna i Mälardalsområdet och då särskilt närliggande städer som Stockholm, Uppsala och Västerås. Enköping har ett ovanligt strategiskt läge i landskapet, vilket gynnat utvecklingen av såväl handel som nätverk med maktanspråk. Många olika aktörer har sannolikt påverkat urbaniseringsförloppet.

Mälarens uppgrundning är ett traditionellt, men fortfarande ett av flera relevanta orsakssammanhang till stadens förändrade roll över tid. Liksom för många städer, men i synnerhet för Enköping har kunskapen om den ursprungliga topografin avgörande betydelse för tolkningar kring stadens etablering och utveckling i ett längre tidsperspektiv (aa:49). Det råder en stor osäkerhet om strandlinjekurvorna och grundtopografin, varför detta är en synnerligen viktig aspekt att väga in vid alla arkeologiska ingrepp. Detta inbegriper dokumentation av höjddata på ursprunglig markyta, men också en analys av kulturlagerbildningen. Kvartärgeologiska analyser av svämsand och vattenavsatta lager kan också bidra med viktig kunskap till diskussionen kring landshöjningsproblematiken. När det gäller grundtopografi och kulturlagertjocklek möjliggör Stads-GIS storskaliga analyser (aa:70).

Uppsala

Uppsala¹ är en av de svenska medeltida städer där flest arkeologiska undersökningar har ägt rum. Det finns en jämförelsevis stor kunskap om vissa aspekter och skeden av den medeltida staden, samtidigt som kunskapen om andra till stora delar är outforskad (Anund 2008a:4). Uppsala är inte endast den mest undersökta staden, utan också den mest utschaktade utan arkeologisk undersökning. Den stora utschaktningsgraden av fornlämningsområdet gör att det finns ett stort ansvar för att ta tillvara kunskapspotentialen i de kvarvarande delarna vid eventuella framtida undersökningar. De många tidigare undersökningarna har dessutom resulterat i en kunskap som bör förvaltas och utvecklas. Det finns således ett stort behov av att sammanställa och tillgängliggöra de många uppdragsarkeologiska insatserna i Uppsala för såväl myndighetsutövning som arkeologisk forskning. En förstudie till Stads-GIS

¹ För enkelhetens skull kommer Uppsala i den följande texten att konsekvent benämnas Uppsala, även om Östra Aros är den korrekta benämningen före c. 1250.

Uppsala föreligger idag (arbetshandling förstudie dnr 431-4981-10), men en regelrätt Stads-GIS för staden bör upprättas. Av förstudien framgår att framförallt många äldre undersökningar endast finns att tillgå som arkivmaterial (aa:fig. 43 s. 39).

Uppsala och FMIS

Uppsala som fornlämning (Uppsala 88:1) har en avgränsning som i stort sett baserar sig på stadsplanekartan från år 1645 och således överensstämmer med bebyggelsens utbredning vid tiden för stadsplanens reglering. Ett mindre område har tillkommit i stadens NV del efter arkeologiska undersökningar.

Området mellan den medeltida stadens utbredning (enligt stadskartan från 1642) och den moderna stadens utbredning utgör en kunskapsmässig vit fläck (Anund 1997:414). Det handlar om ett område inom vilket staden expanderade från 1600-talet fram till idag. Studerar man 1600-talets geometriska kartor tycks det finnas ett kartografiskt glapp som utgör stadsjorden mellan stadens gräns och de byar och gårdar som låg i stadens närhet (aa:fig. 3 s. 406). Denna gråzon utgör idag stadsbebyggd mark, men ligger utanför stadens fornlämningsområde och är därför en antikvarisk och arkeologisk utmaning av stor betydelse för förståelsen av stadens närområde vad gäller bebyggelse, kommunikation, verksamheter och social struktur. Redan 1989 uppmärksammade Jan Helmer Gustafsson i en artikel byar och gårdar i detta område. Han använde skriftligt och kartografiskt källmaterial för att lokalisera dessa bebyggelseenheter. I en avhandling i kulturgeografi har Uppsalas stadsjorder studerats med fokus på matproduktion och marktillgång i svenska städer före 1900 (Björklund 2010). Ett första led för att erövra detta ingenmansland skulle kunna vara en fördjupad studie av äldre historiska kartor. Ett sådant arbete skulle kunna ingå i Stads-GIS Uppsala.

En viktig undersökning för kunskapen om det medeltida Uppsalas närområde, utbredning och vägnät var den i kvarteret Örtedalen (Carlsson, Qviström, Syse & Wallebom 2000). Här framkom delar av utfartsvägen mot Gamla Uppsala och i anslutning till denna bebyggelse och hantverksverksamhet. I Linköping, Östergötland finns ett exempel på en liknande undersökning i stadens utkant (Tagesson 2004).

Uppsala och uppdragsarkeologi

Enligt förstudien till Stads-GIS Uppsala har 459 undersökningar genomförts mellan åren 1900 till 2012 (september) (arbetshandling förstudie dnr 431-4981-10, s. 29). Till skillnad från de övriga städerna i Uppsala län har flera storskaliga undersökningar gjorts i Uppsala (aa:fig. 36 s. 33). Efter 1990-talets mitt har dock antalet större undersökningar minskat drastiskt, för att under 2000-talet endast omfatta några fåtal (aa:30) (ex. större undersökningar: Carlsson, Qviström, Syse & Wallebom 2000, Kjellberg 2005).

Den omfattande undersökningsverksamheten i staden kräver ett Stads-GIS för att materialets hela kunskapspotential ska kunna användas. På samma gång som arkeologin i Uppsala renderat mycket ny kunskap är de framtida möjligheterna till kunskapsutbyte vid arkeologiska undersökningar begränsad på grund av begränsade kvarvarande ytor med bevarade kulturlager och den idag rådande trenden med s.k. schaktningsövervakningar i gatumark. Denna situation kräver

en stor medvetenhet vad gäller frågor och metoder vid eventuella framtida undersökningar, vilket i sin tur fodrar en helhetsbild av tidigare utförda undersökningar inom stadsområdet.

Uppsala och kunskap

Till skillnad från de övriga medeltida städerna i länet finns en omfattande såväl historisk som arkeologisk forskning om Uppsala. Det är därför motiverat med en översiktlig, men på intet sätt heltäckande presentation av forskningsarbeten och större uppdragsarkeologiska rapporter.

Uppsala har likt flera städer med medeltida anor en stadsmonografi, som i Uppsalas fall består av två delar med olika författare (Sundquist 1953, Ljung 1954). De två delarna representerar olika teoretiska utgångspunkter och därmed också olika fokus och tolkningar. Sundquist betonar den av kungen beskyddade marknadsplatsen som på ekonomiska grunder genererar en stad. Han hade ett förvånande modernt landskapsperspektiv. Ljungs fokus är stadens lokala och regionala roll i ett omland, snarare än fjärrhandel. En slags uppföljare publicerades över trettio år senare i form av en antologi med uppsatser av både historiker och arkeologer. De arkeologiska undersökningarna hade vid den här tidpunkten skapat ny kunskap rörande den äldre medeltiden, vilket gjorde det påkallat att tillsammans med historiker skriva ett nytt syntetiserande arbete (Cnattingius & Nevéus 1986).

Inom projektet Medeltidsstaden sammanfattades den uppdragsarkeologiska kunskapen för Uppsalas del i en av de tidigaste publikationerna (Redin 1976). Den tar sin utgångspunkt i stadens geografiska läge för tolkningen av urbaniseringsprocessen. Det var en angelägen sammanställning eftersom så många som 139 undersökningar utförts i staden fram till 1976, samtidigt saknas av förklarliga skäl de många undersökningar från sent 70-tal och 80-tal. Under 1970-talet publiceras ytterligare en rapport i Medeltidsstaden som inbegriper bl.a. Uppsala i en diskussion kring urbaniseringsprocessen i Sverige under medeltid (Andersson 1979). Under 1980-talet kommer ytterligare två rapporter i Medeltidsstaden som berör Uppsala, dels i ett mellansvensk perspektiv och dels i en jämförelse mellan städer i den östra och västra delen av landet (Andersson & Redin 1980, Andersson 1984). I Medeltidsstadens slutpublikation från 1990 ingår Uppsala bland sjuttiosex medeltidsstäder i en diskussion om urbaniseringsprocessen i Sverige och Finland (Andersson 1990).

Under 1990-talet rapporteras en stor undersökning i kvarteret Bryggaren (Carlsson, Perming & Elwendahl 1991). Under samma årtionde behandlas också Uppsalas framväxt och utveckling i en uppsats och en avhandling (Nordström 1996, Elfwendahl 1999).

Det nya årtusendet innebär på flera plan ett uppsving för den stadsarkeologiska forskningen rörande Uppsala. Flera orapporterade undersökningar från 1990-talet blir nu rapporterade i samlade insatser (Beronius Jörpeland m.fl. 2000, Anund 2008b). I samband med dessa gjordes också nya tolkningar och syntetiseringar. Flera äldre undersökningar gjorda i kvarteret Disa på 1970-tal och 1990-tal samrapporterades även i en stor rapport (Anund m.fl. 2000). Andra

viktiga undersökningar som rapporterades under 2000-talet var den i kvarteret Örtedalen (Carlsson, Qviström, Syse & Wallebom 2000). Flera syntetiserande artiklar om Uppsala publiceras också under denna period (Anund 1997, 1999, 2001a, 2004, 2008a). En uppsats tar också upp Uppsalas tidigmedeltida etablering, karaktär och funktion (Kjellberg 2009).

De arkeologiska undersökningar som gjorts inom domkyrkan och domkyrkoområdet har sammanställts inom *Huseliusprojektet* (Carlsson 2010) (se vidare avsnittet *Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl.- kristendom och kyrka* nedan). De medeltida diplomatierna för Uppsala har ställts samman och bearbetats av historiker inom ramen för projektet *Det Medeltida Sverige* (DMS), men också inom *Huseliusprojektet* (Ferm & Rahmqvist 1984, Dahlbäck m.fl. 2010).

Trots att såväl arkeologiskt som historiskt källmaterial har analyserats förhållandevis ingående finns fortfarande stora kunskapsluckor, särskilt när det gäller den tidiga bebyggelsens karaktär, framväxt och struktur (ex. Anund 2008a). Detsamma gäller övergången från det tidiga skedet mot den hypotetiska fastlagda och administrativt kontrollerade stadsstrukturen under högmedeltid.

Den tidigmedeltida utvecklingen av Uppsala har givits en ny tolkning av Joakim Kjellberg som ser en ursprungligen flerkärning bebyggelse på respektive sida om Fyrisån, ”med rötter i två av det yngre järnålderslandskapets elitgårdar (2009).

För Uppsalas del finns en i vissa avseenden utvecklad diskussion kring *urbaniseringsprocesser och urbanitet* med utgångspunkt från uppdragsarkeologiskt material. Vad gäller stadens uppkomst och etablering så omfattar diskussionen ett långtids- och i viss utsträckning även ett landskapsperspektiv eftersom relationen till Gamla Uppsala är i fokus. Det är en diskussion som under senare år också utgår ifrån ett tydligt samhälls- och aktörsperspektiv (Anund 2001a, 2008a). Samtidigt saknas ett fördjupat regionalt urbaniseringsperspektiv som ser till Uppsala i relation till övriga städer i Uppland och angränsande städer i Mälardalen, även om Medeltidsstaden på sin tid hade ett större regionalt såväl som nationellt perspektiv. I exempelvis Östergötland har en sådan forskning delvis kunnat bedrivas som fördjupningsstudier inom ramen för uppdragsarkeologi (Hedvall, Lindeblad, Menander 2013).

I arkeologisk forskning framstår det medeltida Uppsala som en stad med den ena foten i det förflutna och den andra i framtiden, vilket egentligen är helt naturligt eftersom allt har en historia. Senare hypoteser har tillfört både kontinuerliga och diskontinuerliga drag i stadens framväxt och utveckling, vilka gör att den alltmer kommit att te sig som en paradox (jfr Anund 2001a, 2008a). Samtidigt framtonar bilden av en stad som med rätta är såväl mångtydig som motsägelsefull.

Det finns en tydlig kontinuitet mellan Gamla Uppsala och Uppsala i rollen som mötesplats med starka politiska och rituella förtecken, samt i viss mån också vad gäller urbanism (jfr årsredovisning OKB 2013). Samtidigt finns hypoteser som betonar Uppsala som ett svar på den nya tidens krav och ideal står i skarp

kontrast till de samtidigt uppmärksammande arkaiska dragen i stadens historia (jfr Anund 2008a:365).

Det kontinuerliga draget är inte enbart kopplat till Uppsalas framväxt på 1100-talet, utan kvarstår i vissa avseenden under i stort sett hela dess medeltida och tidigmoderna existens, trots omfattande samhällsomvandlingar. Det handlar om en plats med centrala funktioner knutna till administration och religion och som därmed haft ett strategiskt och symboliskt värde i manifestering av social och politisk prestige och allianser. Även aktörerna i detta nya stadsrum är delvis desamma som innehaft makt och inflytande i det sammanhang som utgjort Gamla Uppsala: kungamakt, religiösa företrädare och stormän i olika skepnader och konstellationer.

Det ovan sagda kan exemplifieras med följande konkreta diskussioner och hypoteser.

Staden som mötesplats har hypotetiskt diskuterats i relation till rollen som handelsplats. Handel har varit en traditionell förklaringsmodell i tolkningar av urbaniseringsprocesser. Under senare år har dock kommit två inlägg som ånyo aktualiserar handel/hantverk i urbaniseringsdiskussioner (Sidén 2002, Andersson 2010). I senare arkeologiska hypoteser kring Uppsalas framväxt och karaktär har dock handelns roll ofta problematiserats och tonats ned (Anund 1999:463, Anund 2001a:654, Anund 2008a). I ett vidare perspektiv ses således inte det medeltida Uppsala som en "betydelsefull handelsstad" (Anund 2008a:360). Istället har senare forskning betonat dess roll som mötesplats för människor. I egenskap av social arena har stadens politiska roll kommit att uppmärksammas. I det sammanhanget tolkas Uppsala fylla ett behov under tidigmedeltid som en mindre laddad plats än Gamla Uppsala, där allianser och nätverk kunde skapas på mer neutral mark (aa:365).

Ett mycket intressant fynd i det äldsta Uppsalas sydöstra del är ett 30-tal vapen och miniatyrvapen deponerade i Fyrisån under en flera hundra år lång period. Fyndet har uppmärksammas under senare år och har tolkats i rituella termer (Ljungkvist 2006, Anund 2008a). Vapnen hittades redan på 1880-talet vid muddrings- och strandskoningsarbeten, och har fram till idag tolkats i termer av slumpmässigt ditkomna d.v.s. tappade. En sådan tolkning har emellertid John Ljungkvist vederlagt och istället övertygande argumenterat för att ansamlingen av vapen är ett resultat av en upprepad rituell deponering under vikingatid och möjligen även tidig medeltid (Ljungkvist 2006). Johan Anund argumenterar för en ännu längre kontinuitet i deponeringarna, genom att även inkludera det yngsta svärdet i samlingen, daterat till omkring 1200, i den rituella deponeringen. Han menar därmed att man kan se dessa fynd "som speglingar av en heterarkisk aktörsgrupp i Uppsalas urbanisering" (Anund 2008a:370). Det skulle ha handlat om deponeringar för att stadfästa beslut och knyta allianser mellan kronan/kungen och stormän/representanter för godsbildningar. På det sättet uppvisar Uppsala "många arkaiska drag genom hela sin historia, och urbaniseringen där under 1100-talet tycks ha haft politiska och dynastiska drag. Vapendeponeringar kan vara ett av de mest exceptionella uttrycken för allt detta." (aa:371) (jfr kunskapsområdet *Religion, ritual och folktro*).

I och med att Uppsala som handelsstad tonas ned får aktörer som borgare och handelsmän en mindre framträdande roll i stadens utveckling. Det blir kungamakt, ärkesäte och tongivande grupperingar av stormän/frälse som trots det nya urbana sammanhanget håller ställningarna, om än i nya heterarkiska strukturer med nya uttryck och innebörder (jfr Anund 2008a). Frågor kring vilka som låg bakom stadens tillkomst och vilka som hade inflytande i staden under olika skeden av dess existens är viktiga att ställa. I detta sammanhang finns dock en problematiserande diskussion kring möjligheten att fånga aktörer och handlingar i ett arkeologiskt material (aa:367) (jfr kunskapsområdet *Människa och samhälle*).

I detta spänningsfält mellan förändring och kontinuitet hämtar sannolikt *urbanismen* i Uppsala sitt speciella uttryck. Kunskapen om stadens livsform hämtas på ett grundläggande plan i variationer i materiell kultur och rumslig organisation. Uppdragsarkeologin har bidragit med ny arkeologisk kunskap om exempelvis byggnadskultur, infrastruktur, djurhållning, keramik/bordskultur, social topografi, privat/offentligt i staden, vilket har presenterats i flera större artiklar, rapporter och en avhandling (ex. Syse 1986, Elfwendahl 1999, Anund 2001a, 2004). Trädgårdar och odling har också berörts (Qviström 2000:203ff, Anund 2001a:637) (jfr även kunskapsområden som *Människa, levnadsmiljöer och handlingar*, *Produktionsstrategier och konsumtionsmönster*). I detta sammanhang ska också nämnas att urban identitet i relation till materiell kultur med utgångspunkt från bland annat Uppsala studeras av Joakim Kjellberg inom ramen för ett pågående avhandlingsarbete i arkeologi vid Uppsala universitet. Uppsalas egenartat nygamla roll och karaktär är en angelägen utgångspunkt för vidare forskning inom ramen för uppdragsarkeologi.

Sammanfattning

Antikvariska utvecklingsområden

Stads-GIS

Att skapa ett Stads-GIS för Uppsala, Östhammar och Öregrund.

Att utarbeta en plan för att *ajourhålla* Stads-GIS i Uppsala län.

Stads-GIS Enköping som plattform för handläggning och forskning behöver *prövas och utvärderas* genom begränsade studier och sökningar rörande topografi, kulturlagertjocklek, dateringar etc. Detta är angeläget inte minst inför arbetet med de Stads-GIS som ännu inte är gjorda i länet.

Stads-GIS Enköping bör *kompletteras* med en s.k. byggnadsmodul som kan hantera medeltida stående byggnader som omfattas av undersökningarna vid Klostret, S:t Ilian, Vårfrukyrkan och Långholmen. Detta är en förutsättning för att hela informationspotentialen i detta material ska kunna tillvaratas inom Stads-GIS (Ölund & Kjellberg 2010:69f). Betydelsefullt är också att ett urval av de historiska kartorna digitaliseras och rektifieras för Stads-GIS. Kartornas relevans kan vara ovärderlig för en arkeologisk analys av stadens bebyggelse

och utbredning under olika tider (aa:70). Detta inte minst med tanke på det tidigare nämnda felet med fornlämningsgränsen för Raä 21:1.

Landsbygden i staden

Städernas omedelbara närområde bör bevakas antikvariskt i större utsträckning. Det handlar om zonen i direkt anslutning till fornlämningsområdet som kan hysa såväl regelrätta byar och gårdar som andra mer stadsanknutna verksamheter och befolkningsgrupper. En analys av bebyggelse, kommunikation och verksamheter skulle tillföra viktig ny kunskap om den medeltida stadens omedelbara närområde. Ett första led för att erövra detta ingemansland skulle kunna vara en fördjupad studie av äldre historiska kartor. Ett sådant arbete skulle kunna ingå i Stads-GIS Uppsala.

Lämningar i vattnet

Städerna har anknytning till vatten i form av kust och/eller å. Det finns således stor anledning att förvänta sig medeltida lämningar i vattnet i form av exempelvis hamn- och brygganläggningar och båtar. Landhöjning och strandförskjutning innebär också att idag torrlagda områden som Stora torget i Uppsala under medeltid kan ha varit en bukt.

Arkeologisk förundersökning i form av schaktningsövervakning

Undersökningstypen arkeologisk förundersökning i form av schaktningsövervakning dominerar i medeltida städer idag (jfr vidare *Nedbrytning och bevarande av kulturlager*). Detta förhållande har uppmärksamats i Stads-GIS Enköping där undersökningstypens begränsningar för det arkeologiska kunskapsutbytet diskuteras (Ölund & Kjellberg 2010:18f, Kjellberg 2010:5f). En schaktningsövervakning innebär ofta små möjligheter till plangrävning och plandokumentation, liksom stratigrafisk analys. De begränsade ytorna ger en fragmenterad kunskap, vars potentialer vanligtvis kan tas tillvara först efter en sammanlänkning med undersökningar i ett större område. Det finns dock exempel på att kontextuell metod använts vid schaktningsövervakning, Bangårdsgatan i Uppsala (Anund 2008b). Det finns också goda exempel från Halmstad på att schaktningar i gatumark har genomförts som arkeologisk förundersökning och undersökning (Öbrink 2013).

Arkeologi i utschaktade eller redan undersökta områden

Utschaktningsgraden för Uppsala framhålls som hög i såväl Medeltidsstaden som förstudien Stads-GIS Uppsala. Samtidigt kan det i enskilda fall finnas anledning att ifrågasätta och vidare utreda i vilken grad fornlämningen verkligen har påverkats av exempelvis en källarnedgrävning. Av den anledningen kan i vissa fall en arkeologisk beredskap krävas i samband med schaktningar i tillsynes utschaktade områden och bevakning vid rivningar av befintliga byggnader.

Det kan även vara befogat med dokumentation i redan undersökta schakt. Detta i syfte att ge möjlighet till omtolkning av äldre dokumentation av stratigrafi eller provtagning för ¹⁴C-datering i områden av stort arkeologiskt intresse.

I områden där utschaktningsgraden är mycket hög kan mindre ytor med kulturlager ligga bevarade i ett i övrigt utschaktat område och i det läget vara utsatta för en snabb nedbrytning (jfr vidare *Nedbrytning och bevarande av kulturlager*). I förekommande fall skulle därför en arkeologisk undersökning vara befogad.

Arkeologiska utvecklingsområden

Följande arkeologiska utvecklingsområden rör samtliga städer på ett mer generellt plan. En fördjupad kunskap om urbaniseringsprocesser och urbanism i Uppsala län måste sökas i ett landskapsperspektiv som även omfattar de andra städerna i Mälardalsområdet. Betydelsefullt för förståelsen är också bergsbrukets och järnframställningens utveckling i regionen. Många olika aktörer har sannolikt påverkat urbaniseringsförloppet. Frågor kring vilka som låg bakom städernas tillkomst och vilka som hade inflytande i städerna under olika skeden av deras existens är viktiga att ställa.

Kunskapen om urbaniseringsprocesser och urbanism under 1100-talet är svag. Det är därför ett område som ytterligare bör beforskas. Dateringar av de äldsta skedena med ¹⁴C-metoden kan med fördel göras idag.

Vid s.k. schaktningsövervakning bör frågeställningarna vara mer specifika och fokuserade. Stads-GIS är en förutsättning för att kunna ställa sådana frågor.

Angelägna övergripande infallsvinklar och frågor som rör de enskilda städernas specifika urbaniseringsförlopp och karaktär redovisas nedan:

Östhammar och Öregrund

Den arkeologiska kunskapen om städernas medeltida skede är mycket begränsad, eftersom lämningar från tiden varit svåra att lokalisera, datera och karaktärisera, vilket således här är en grundläggande utmaning vid arkeologiska undersökningar. Urbaniseringsförloppet som äger rum under senmedeltid och 1500-tal har karaktären av en skyttel i en vävstol som löper mellan tre olika stadsbildningar och som på olika sätt väver samman städerna i denna process. Många olika aktörer på flera samhällsnivåer verkar för eller emot förverkligandet av planer och ambitioner kring etablering, flyttning och avhysning av dessa städer. De materiella lämningarna kan berätta om relationen mellan vision och verklighet. Viktigt är också att beakta att det eventuellt finns ett vikingatida/tidigmedeltida embryo till urbanisering i Börstils socken.

Enköping

Det råder en stor brist på kunskap om stadens urbaniseringsprocesser, vilket omfattar såväl dess framväxt som utveckling och förändring under medeltid. Angeläget på en övergripande plan är att söka orsakssammanhangen till de stora variationerna i stadens roll över tid; den tidigmedeltida kyrkliga centralorten som under 1200-talet utvecklas till ett merkantilt centrum, för att under senmedeltid reduceras till en stad med fokus på trädgårdsodling och jordbruk.

Uppsala

Trots att såväl arkeologiskt som historiskt källmaterial har analyserats förhållandevis ingående finns fortfarande stora kunskapsluckor, särskilt när det gäller den tidiga bebyggelsens karaktär, framväxt och struktur. Detsamma gäller

övergången från det tidiga skedet mot den hypotetiska fastlagda och administrativt kontrollerade stadsstrukturen under högmedeltid. Under i stort sett hela Uppsalas medeltida och tidigmoderna existens är staden en plats med centrala funktioner knutna till administration och religion och därmed ett strategiskt och symboliskt värde i manifestering av social och politisk prestige och allianser. Detta kontinuerliga drag kvarstår i vissa avseenden under i stort sett hela dess medeltida och tidigmoderna existens, trots omfattande samhällsomvandlingar. I detta spänningsfält mellan förändring och kontinuitet hämtar sannolikt urbanismen i Uppsala sitt speciella uttryck. Kunskapen om stadens livsform hämtas på ett grundläggande plan i variationer i materiell kultur och rumslig organisation.

Bytomt – gårdstomt – byar och gårdar på landsbygden

Det har tidigare lyfts fram som ett problem att medeltida byggnadslämningar på landsbygden sällan eller aldrig hittas arkeologiskt. Förklaringarna som getts till detta förhållande har varit många, bl.a. att den långa kontinuiteten på historiska bytomter, där tidigare också den medeltida bebyggelsen förväntades finnas, hade förstört och skadat husen, men också att en rådande träkultur kunde förklara frånvaron av keramik. Detta har emellertid på flera plan kommit att omvärderas under de senaste årtiondena (jfr Beronius Jörpeland 2010).

Medeltida bebyggelse döljer sig i flera olika lämningstyper med ofta oklar eller vid datering, men hamnar också ofta ”mellan stolarna” topografiskt, exempelvis mellan en karterad historisk bytomt och ett gravfält. Detta förhållande har emellertid uppmärksamats i flera olika sammanhang under det sista årtiondet. I en FoU-rapport rörande medeltida landsbygdsbebyggelse i Stockholms län analyserades bl.a. olika lokaliseringsfaktorer för denna bebyggelse och flera intressanta slutsatser kunde dras till vilka jag återkommer längre fram (jfr Beronius Jörpeland 2010). I samma rapport gjordes också en karaktärisering av de uppdragsarkeologiskt undersökta lämningarna av medeltida bebyggelse. Slutsatsen var att den medeltida bebyggelsen i allt väsentligt var annorlunda än bebyggelsen från eftermedeltida perioder d.v.s. att få och ofta små byggnader på en begränsad yta kan utgöra en medeltida gårdslämning, vilket leder till att de arkeologiska spåren ofta ter sig fragmentariska och ofullständiga (aa:38). I rapporten betonas samtidigt att det finns en stor variation och mångfald i hur bebyggelsen utformats och utvecklats över tid och att socioekonomiska faktorer som jordnatur och ägoförhållanden, liksom regionala naturgeografiska förutsättningar givetvis varit styrande. Detta är kunskap som äger giltighet även för Uppsala län. Detsamma gäller den kunskap som de många större undersökningarna av medeltida landsbygdsbebyggelse i Stockholms län renderat under senare år. De utgör en viktig utgångspunkt för föreliggande kunskapsunderlag i synnerhet som endast ett mycket begränsat antal undersökningar i Uppsala län har omfattat medeltida landsbygdsbebyggelse. De många undersökningar som gjordes längs den nya E4an berörde endast i mindre utsträckning medeltida landsbygdsbebyggelse. Mer omfattande bebyggelse från medeltid undersöktes dock i Sandbro, Sommaränge skog och Vallby norra (Qviström 2007). Endast Sommaränge skog kommer att tas upp i föreliggande kunskapsunderlag eftersom undersökningsresultatet har en större kronologisk överensstämmelse och därmed jämförbarhet med de bytomter-gårdstomter som

undersökts under senare år i Stockholms län. Sandbro kommer i egenskap av torplämning att behandlas i kunskapsunderlaget för tidigmodern och modern tid. Detta för att ge detta underlag ett längre tidsperspektiv på torp.

Stor aktualitet när föreliggande kunskapsunderlag skrivs (2013-2014) är undersökningarna för Ostkustbanan som bl.a. innebär att delar Gamla Uppsala by/Kyrkbyn, undersöks (beslut dnr 431-4697-11). Under slutet av medeltid var det Upplands största by och den ingick i det gamla kronogodset Uppsala öd. Byn var indelad i Kungsgården vid kyrkan och Kyrkbyn/storbyn. Det är en medeltida by som såväl bokstavligen som bildningen kommit att ligga i skuggan av högarna och vendeltiden.

Medeltida landsbygdsbebyggelse i FMIS

Kunskapsunderlaget rörande medeltida bebyggelse i agrara miljöer omfattar lämningstypen ”bytomt/gårdstomt”. Enligt definitionen i FMIS avser lämningstypen ”lämningar efter en skattlagd eller mantalssatt bebyggelseenhet”. Kommentaren i FMIS till denna definition är att lämningstypen ”indikeras av kulturlager, husgrunder eller andra lämningar. Avser även lämningar efter nybyggen, kolonat och kronolägenheter som skattlagts. Jfr Fäbod, Husgrund, historisk tid, Lägenhetsbebyggelse.” Som framgår av kommentaren finns det även andra lämningstyper som kan omfatta landsbygdsbebyggelse. Det innefattar även lämningstypen ”Husgrund, förhistorisk/medeltida”. Inom ramen för föreliggande kunskapsunderlag ryms emellertid inte en fördjupad studie av samtliga lämningstyper, utan fokus ligger på ”bytomt-gårdstomt”. Lägenhetsbebyggelse kommer dock att behandlas i kunskapsunderlaget för tidigmodern och modern tid.

I FMIS finns registrerade lämningar från inventering och revideringsinventeringar, projektet ”Skog och historia” samt lämningar framkomna i samband med arkeologiska utredningar. Skillnaderna mellan dessa olika inventeringar vad gäller inventering, registrering och värdering kan i många fall vara stora.

I jämförelse med övriga län i Mälardalen har Uppsala län förhållandevis många registrerade by- gårdstomter i FMIS (se tabell 1). Omkring 1/3 vardera av dessa har status i FMIS som ”fornlämning”, ”bevakningsobjekt” och ”övrig kulturhistorisk lämning”. Fördelningen överensstämmer i stort med situationen i Stockholms och Örebro län. I Västmanlands län är det en betydligt högre andel av by- och gårdstomterna som är klassade som ”fornlämning” och en mycket mindre andel som är ”övrig kulturhistorisk lämning”. Situationen i Södermanlands län skiljer ut sig på ett annat sätt. De har det största antalet registrerade by- och gårdstomter i FMIS, men förhållandevis få är ”fornlämning” och ”bevakningsobjekt”. Malmöhus län har valts som en jämförelse då det är ett län med många registrerade by- och gårdstomter, varav en mycket liten andel är ”fornlämning”, men det stora flertalet är ”bevakningsobjekt” (jfr tabell 1).

Tabell 1. Tabellarisk sammanställning av uppgifter i FMIS av gårdstomt/bytomt i Mälardområdets län samt Skåne län.

	Antal by-gårdstomt	Varav fast fornlämning	Varav bevakningsobjekt	Varav övrig kulturhistorisk lämning
Uppsala län	960	320 (33 %)	368 (38 %)	242 (25 %)
Stockholms län	715	278 (39 %)	234 (33 %)	160 (22 %)
Södermanlands län	1186	353 (28 %)	137 (11,5 %)	593 (50 %)
Västmanlands län	349	156 (45 %)	112 (32 %)	59 (17 %)
Örebro län	293	99 (34 %)	78 (27 %)	109 (37 %)
Skåne län	4260	695 (16 %)	3369 (79 %)	164 (4 %)

Den bild som framträder av tabell 1 speglar olika inventerings- och värderingsgrunder under olika tider i olika regioner. I exempelvis Malmöhus län var man först med att i mitten på 1980-talet registrera samtliga bytomter/gårdstomter med medeltida belägg som fornlämning oberoende av övergivenhetskriteriet. Så gott som alla har status av ”bevakningsobjekt”. Detta beslut bekräftade egentligen bara en redan existerande praktik, men det medförde att antalet undersökningar ökade i antal (Söderberg 1994:41). I andra län som exempelvis Västmanland tyder bilden på att det främst är de övergivna bytomt/gårdstomter registrerats, eftersom en stor andel har status som fornlämning (jfr tabell 1).

Fördelningen kommunvis av by- gårdstomter i Uppsala län speglar vad gäller Tierps kommun en pågående revideringsinvertering i kommunen (se tabell 2). Socknarna Österlövsta, Tolfta och Tierp är inventerade, liksom Älvkarleby socken i Älvkarleby kommun. Under 2013 inventeras socknarna Söderfors, Hållnäs, Vendel, Västland i Tierps kommun. Handburen GPS med excerperade historiska kartor inklusive jordebokskartorna har underlättat lokalisering och värdering av bebyggelsen på landsbygden i inventeringssituationen.

Tabell 2. Fördelning av antalet by-gårdstomter i FMIS på kommuner i Uppsala län.

Kommun	Antal by- gårdstomter
Enköping	85
Heby	74
Häbo	16
Knivsta	11
Tierp	247
Uppsala	117
Älvkarleby	29
Östhammar	381
SUMMA	960

Förutom typen ”bytomt/gårdstomt” finns som tidigare nämnts ytterligare några lämningstyper som kan rymma medeltida bebyggelse (se tabell 3). Av sammanställningen i tabell 3 framgår att förhållandevis många ”Husgrund,

historisk tid” och ”Lägenhetsbebyggelse” finns registrerade i Uppsala län. Det finns även en del undersökningar gjorda inom dessa lämningstyper, men det är framförallt inom typen ”Husgrund, förhistorisk/medeltid” som undersökningar i en större omfattning genomförts. Undersökningarna som gjorts inom dessa mer ”anonyma” lämningstyper borde sammanställas och resultaten utvärderas. Detta för att bättre förstå vad lämningstyperna kan komma att omfatta vid framtida antikvarisk handläggning. Varje lämningstyp omfattar sannolikt en stor variation, men i vissa fall kan det handla om medeltida bebyggelse som övergivits innan den givit avtryck i skriftligt och kartografiskt källmaterial och därmed vara högtintressant som kunskapskälla. De kan vara mer välbevarade eftersom senare byggnation inte skadat, samt representerar ett bebyggelseskikt med speciella förutsättningar som leder till övergivande i exempelvis den medeltida agrarkrisen.

Tabell 3. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorierna ”Husgrund, förhistorisk/medeltida”, ”Husgrund, historisk tid” och ”Lägenhetsbebyggelse” i Uppsala län.

	Antal	Varav fast fornlämning	Varav bevakningsobjekt	Varav övrig kulturhistorisk lämning	Varav delundersökt	Varav undersökt och borttagen
Husgrund, förhistorisk/medeltida	198	121 (61 %)	4 (2 %)	19 (9,5 %)	25	57
Husgrund, historisk tid	3156	94 (3 %)	74 (2 %)	2867 (91 %)	6	17
Lägenhetsbebyggelse	2693	426 (16 %)	251 (9 %)	1864 (69 %)	3	8

Att så få ”Husgrund, historisk tid” är antikvariskt bedömda som ”fornlämning” respektive ”bevakningsobjekt” är sannolikt ett uttryck för en osäkerhet vad gäller datering och därmed i förlängningen antikvariskt värde, eftersom de saknar belägg i skriftligt och kartografiskt källmaterial. Till detta återkommer jag i kunskapsunderlaget för tidigmodern och modern tid.

I Uppsala län har mycket få storskaliga arkeologiska undersökningar av bygdstomter skett. Enligt FMIS har 13 lämningar delundersökts och tre lämningar undersökts och borttagits. I FMIS saknas dock några undersökningar. Det handlar om såväl undersökningar som förundersökningar och utredningar.

Inom ramen för FoU-projektet ”Medeltida landsbygdsbebyggelse” i Stockholms län gjordes en inventering och karaktärisering av undersökta material. Den visade att medeltiden på landsbygden kan ge sig till känna i olika utsträckning och på olika sätt. Det kan handla om enbart enstaka ¹⁴C-dateringar och enstaka föremål som enbart kulturlager, enstaka anläggningar, enstaka hus och husterrasser (Beronius Jörpeland 2010:13ff). Det är således inte alltid regelrätta gårdslämningar som dokumenterats. De arkeologiska ingreppens omfattning och metodik påverkar givetvis resultatet.

Historiska kartor, medeltida landskap och bebyggelse

Uppdragsarkeologiska undersökningar av medeltida byar och gårdar har i många fall visat att det saknas ett direkt rumsligt samband mellan den historiskt karterade bytomten och den medeltida bebyggelsen. Registreringen i FMIS utgår huvudsakligen från det historiskt belagda läget i äldre kartmaterial. Vid undersökningar har dock denna bebyggelse många gånger påträffats utanför de karterade by- och gårdstomterna. Istället återfinns den inom andra lämningstyper som järnåldersboplatser och gravfält eller inom vad som betecknas som kalvhagar, ängsmarker, ängshagar, betestomter och liknande på de äldsta kartorna. Bebyggelsen ligger dock på samma impediment som den karterade bebyggelsen d.v.s. har samma belägenhet i landskapet. Viktigt är också att det medeltida bebyggelseområdet inte är fastlagt, utan rörligt inom inägomarken över tid (Beronius Jörpeland 2010:34).

Lokaliseringen av medeltida bebyggelse var en fråga som behandlades utförligt i rapporten "Medeltida landsbygdsbebyggelse i Stockholms län" där olika lokaliseringsfaktorer för den medeltida bebyggelsen analyserades (aa:39ff). Analysen gjordes i ett sammanhang där det fanns en dominerande förståelse antikvariskt om att den historiskt karterade bytomten motsvarade läget för den medeltida bebyggelsen. I rapporten framhålls därför nödvändigheten av att i varje enskilt fall aktivt arbeta med att finna det medeltida bebyggelseområdet. Det handlar om att skapa hypoteser om det medeltida landskapets karaktär och komponenter med utgångspunkt från topografi, fornlämningar, kartor, ortnamn, skriftliga dokument (aa:39).

De lokaliseringsfaktorer som analyserats i relation till ett 20-tal undersökta gårdar är följande:

- äldre lantmäterikartor
- topografisk belägenhet
- åkermark
- vägnät
- järnåldersgravfält
- undersökt järnåldersbebyggelse

Det handlar om att väga samman och kritiskt granska komponenter i olika källmaterial för att kunna skapa en hypotes kring den medeltida bebyggelsens belägenhet i landskapet (aa:48).

I äldre kartor kan i vissa fall finnas rumsliga och funktionella strukturer med lång kontinuitet. I rapporten över Mälby presenteras en mycket intressant jämförelse mellan den äldsta kartan från slutet av 1600-talet och läget för bostadshuset på den tidigmedeltida huvudgården (Beronius Jörpeland & Seiler 2011:55f). En karterad mindre särhägnad kalvhage har en förvånansvärt god lägesöverensstämmelse med hus 24 och intilliggande gårdsplan. På samma karta leder landsvägen rakt fram mot kalvhagen eller om man så vill huvudbyggnaden. Den föreslagna tolkningen av denna jämförelse mellan karta och arkeologi är "att man här kan ana en relikstruktur i lantmäterimaterialet.

Den rektangulära kalvhagen avspeglar en betydligt äldre rumslig struktur från tidigmedeltid.” (aa:56).

Bytomt – gårdstomt i KML och i antikvarisk praxis

Bytomt - gårdstomter har en antikvarisk problematik som är mångfacetterad. Det handlar dels om värdering och bedömning av fornlämningstypen och därmed fornlämningsstatus och skydd enligt KML och dels om fastställande av närvaro och lokalisering av äldre bebyggelse lämningar i landskapet.

En mindre andel lämningar inom lämningstypen ”bytomt/gårdstomt” har status som ”fornlämning”, eftersom övergivandekriteriet vid antikvarisk bedömning i FMIS är starkt. Övergivandekriteriet är samtidigt selektivt eftersom exempelvis övergivna gårdar i en reglerad by som inte är övergiven i sin helhet inte kan registreras som fornlämning, medan en övergiven gård i en agglomererad by som inte är övergiven kan ges fornlämningsstatus:

”Bedömningen av huruvida tomten är övergiven eller ej kan variera beroende på om bebyggelsen har utgjorts av *ensamgård*, *reglerad by*, *agglomererad by* eller s.k. *spridd bybildning*. Består den övergivna tomten av en *ensamgård* registreras den alltid som fast fornlämning. För en *reglerad by*, där gårdstomterna ligger intill varandra på en gemensam sammanhållen bytomt, måste hela den sammanhållna bytomten vara övergiven för att de enskilda tomterna skall registreras som fornlämning. En *agglomererad by* bebyggelse innebär att vissa gårdar ligger intill varandra medan andra ligger spridda inom den forna inägomarken utan direkt kontakt med övriga gårdar. För de tomter som ligger intill varandra gäller att samtliga måste vara övergivna för att de ska kunna registreras som fornlämningar. Övriga gårdstomter som ligger spridda bedöms som övergivna oavsett om de andra tomterna är övergivna eller ej. En by med *spridd* bebyggelse innebär att samtliga gårdstomter ligger utspridda utan direktkontakt med någon av de andra tomterna. I dessa fall registreras en övergiven gårdstomt som fast fornlämning oavsett om de andra är övergivna eller ej.” (Informationssystemet för fornminnen- lista med lämningstyper och antikvarisk praxis 2007:11).

Det svaga skyddet av lämningstypen bytomt - gårdstomt är problematiskt eftersom det på olika sätt finns en hotbild mot den medeltida bebyggelsens bevarande. Isynnerhet som de flesta bytomterna alltjämt nyttjas som framförallt jordbruksfastigheter, vilket ofta innebär kontinuerliga exploateringar i form av exempelvis nybyggnation av ekonomibygnader. Avsaknaden av formellt lagskydd i bedömningen ”övrig kulturhistorisk lämning” innebär också att många bytomter-gårdstomter kommer in sent i planprocessen och därmed riskerar att marginaliseras. Nybyggnationen sker också ofta i gårdens omedelbara närområde, vilket innebär stor risk att den medeltida bebyggelseplatsen kan komma att beröras.

Som framgått ovan finns stora nationella skillnader i den antikvariska bedömningen i FMIS och därmed också i antikvarisk praxis, vilket är ett problem för RAÄ att beakta. I det arkeologiska programmet för Stockholms län framhålls att praxis i länet ”har dock visat att befintlig bebyggelse inte behöver utgöra hinder för tillämpningen av fornlämningsbegreppet.” Länsstyrelsen kan

med stöd av KML, 2 kap. 11 § om arkeologisk utredning, låta göra en arkeologisk utredning för att utröna om såväl den övergivna som inte övergivna tomten omfattar äldre bebyggelseämningar (Arkeologiskt program, Stockholms län:46). Länsstyrelsen i Stockholms län betonar att i mån av medel bör dessa utredningar belasta staten, då de utgör angelägna ”kvalitativa utvärderingar” av såväl en fornlämningstyp som den enskilda lämningen (aa:53).

Den av RAÄ rekommenderade tillämpningen av övergivenhetskriteriet i relation till bytomt- gårdstomt får som konsekvens att en lämningstyp som representerar en viktig del av det medeltida samhället i stort sett saknar skydd enligt KML. Det finns således anledning att förespråka en tillämpning av övergivenhetskriteriet på landsbygden i likhet med den som råder för den medeltida staden. Detta är i överensstämmelse med den uppfattning i frågan som uttrycks i det arkeologiska programmet från länsstyrelsen i Stockholms län. Som underlag vid områdesbestämning av en bytomt - gårdstomt bör tomten på den yngsta kartgenerationen vara utgångspunkten, eftersom man då även fångar in medeltida bebyggelseämningar som ofta inte omfattas av den vanligen mer begränsade tomten på de äldsta kartorna.

Landsbygdsbebyggelse och forskning

Medeltidens agrara bebyggelse börjar egentligen först på 1970-talet uppmärksammas antikvariskt och arkeologiskt i Sverige. Uppvaknandet sker i samband med att s.k. bytomter i större utsträckning kommer att undersökas uppdragsarkeologiskt och deras kunskapspotential och behov av skydd blir uppenbart (Bentz 2008:254). Att lämningar efter medeltida gårdar och byar på landsbygden hade svårt att ta plats inom arkeologin var ett utslag för en okunskap och osäkerhet om deras arkeologiska potential, men också en oklar antikvarisk praxis (aa:254ff) (se vidare *Landsbygdsbebyggelse och FMIS*).

Begreppet *landsbygdsarkeologi* används om undersökningar av medeltida agrar bebyggelse och har ofta fått stå i motsats till *stadsarkeologi*. Stadsarkeologin har utgjort den nordiska medeltidsarkeologins nav eftersom stadsarkeologiska undersökningar och projekt kommit att dominera. I och med detta fick landsbygdsarkeologin från början en slags andra rangs ställning i en forsknings- eller lämningshierarki (aa:254). Detta sedan länge etablerade motsatsförhållande mellan stad och land i arkeologisk forskning har dock under senare år kommit att ifrågasättas (aa:16ff). Idag finns flera exempel på hur relationen mellan stad och land studerats i ett nytt perspektiv (ex. Schmidt Sabo 2001, Rosén 2004, Anglert 2006). Diskussionen utgår bl.a. ifrån att det finns stora likheter mellan exempelvis aktiviteter och arkitektur i medeltida städer respektive byar och att de gemensamma dragen snarare förenar än åtskiljer de olika miljöerna (ex. Schmidt Sabo 2001:83). Det kan exempelvis handla om kraftiga kulturlager, stora fyndmängder, liksom importkeramik och källare (Bentz 2008:234). Ett uttalat landskapsperspektiv har också tenderat att jämna ut denna gräns mellan stad och landsbygd (ex. Anglert 2006). Ett närmande sker också genom att agrara aspekter av stadsliv som odling idag kommit att uppmärksammas (ex. Lindeblad 2006). En annan viktig aspekt som möjliggör jämförelser mellan stad och land är att den stratigrafiska grävningstekniken används både vid undersökningar i städer och på landsbygden (Bentz 2008:235).

Emma Bentz som studerat framväxten, etableringen och förändringen av den medeltida landsbygden som ett arkeologiskt forskningsfält identifierar och diskuterar ett antal dominerande och återkommande teman (aa:245ff). Hon tar bland annat upp ”den vanliga människan” och vardagslivet som ett tema som präglat landsbygdsarkeologisk forskning. Gården och hushållet har varit utgångspunkt för ett mikrokosmos skapat av rutiner och rörelsemönster (aa:236f). Forskningen kring social praktik och samspelet mellan olika sociala kollektiv i byn omfattas även av genusperspektiv (ex. Schmidt Sabo 2005). Tidiga frågor som fortlever än idag, men i mer utvecklad och problematiserad form, handlar om den reglerade byns uppkomst och problematiken med ödeläggelse av gårdar under 1300-talet (Bentz 2008:234).

Nya tendenser inom landsbygdsforskningen under de senaste årtiondena är att befolkningen i skogsbygder och utmark kommit i fokus. Den geografiska intresseförskjutningen från den centrala odlingsbygden har också inneburit en förskjutning socialt eftersom andra, ofta mer marginaliserade grupper blir synliggjorda (ex. Svensson 1998, Andersson & Svensson 2002, Lagerstedt 2004).

Landsbygdsarkeologi är ett utpräglat mångvetenskapligt fält, vilket i dess etableringsskede var till förfång för arkeologin som hade svårt att hävda sig. I stora tvärvetenskapliga projekt under 1980- 90-talen hade arkeologin en undanskymd roll (Ersgård & Hållans 1996:21). Under de senaste årtiondena har emellertid den medeltida landsbygdens lämningar varit en nyskapande mötesplats för tvärvetenskaplig forskning med arkeologer, historiker, etnologer, geografer och vegetationshistoriker (Bentz 2008:251). I ett Upplandsperspektiv är ett självklart exempel på ett tidigt tvärvetenskapligt projekt det s.k. *Barknåreprojektet (Individen – samhället och kulturlandskapet)* (Roeck Hansen & Sporrang 1983). Det fokuserade dessutom på ett landskap utanför den centrala odlingsbygden. Inom projektet tillkom Anders Brobergs numera klassiska avhandling om ”bönder och samhälle” i Norra Roden under yngre järnålder och medeltid (1990). Inom ramen för avhandlingen gjordes arkeologiska undersökningar i byn Lingnåre (Hållnäs 175). Sedan 2004 är Lingnåre ett kulturresevat, för övrigt det första i Uppsala län. Det är ett exempel på ett välbevarat vikingatida- och medeltida kulturlandskap. En mindre undersökning av bl.a. medeltida bebyggelse i kulturresevatet genomfördes 2010 (Frölund & Göthberg 2010).

Landsbygdsbebyggelse och uppdragsarkeologi

Under det senaste årtiondet har endast två yttäckande undersökningar av bygårdstomter gjorts i Uppsala län: Mälby (Tillinge 327) och Sommaränge skog (Viksta 211:1). De är sinsemellan mycket olika vad gäller resultat, men också vad gäller metod och genomförande. Under slutet av 1980-talet och 1990-talet tar de sk. bytomtsundersökningarna fart i mälaronrådet. I Uppsala län undersöktes på 1980-talet Gredelby (Knivsta 162:4), men inga medeltida lämningar kunde dokumenteras. Under samma årtionde berördes även bytomterna Bålsta (Yttergran 37:1), Apalle (Övergran 255:1) och Pollista (Övergran 228:2) i samband med omläggning av väg E18. Under 1990-talet har bytomterna Boda (Bred 250:1), Trälhem (Husby-Sjutolf 169:8) samt Högsta (Övergran 280:1) omfattats av undersökningar.

Att föreliggande kunskapsunderlag har en kronologisk avgränsning som enbart omfattar medeltid, är problematiskt i relation till lämningstypen ”bytomt/gårdstomt” som ofta har en mycket lång nyttjandetid eller platskontinuitet. Konsekvensen blir att kunskapen om denna lämningstyp ibland kommer att redovisas i tre separata kunskapsunderlag. I exempelvis Mälby fall innebär den kronologiska uppdelningen av handlingsprogrammets kunskapsunderlag att fas 1-3 behandlas under järnålder, fas 4-6 under medeltid och fas 7-9 under tidigmodern och modern tid.

Många s.k. bytomtsundersökningar har under senare år även kommit att omfatta ett intilliggande gravfält eller underliggande gravar (jfr Sommaränge skog, Hjulsta, Herresta, Kalvshälla och Kumla). När Valsta bytomt i Norrsunda socken undersöktes 1993 var det förhållandevis unikt att även det intilliggande gravfältet grävdes vid samma tillfälle (Andersson 1997, Andersson & Hållans 2006). Då gravfält ofta ligger i nära anslutning till medeltida bebyggelse (jfr Beronius Jörpeland 2010) kan ytterligare undersökningar av denna karaktär förväntas i framtiden. I dessa sammanhang är det angeläget att såväl den rumsliga och kronologiska som ideologiska/rituella relationen mellan gravfält och medeltida bebyggelse uppmärksammas.

Landsbygdsbebyggelse och kunskap

Kunskapsläget rörande medeltida landsbygd kommer att tecknas utifrån de få undersökningarna i Uppsala län, men också utifrån ett antal undersökningar gjorda i Södermanlands, men framförallt Stockholms län. Dessa undersökningar har under 2000-talet tillsammans renderat betydande ny kunskap

Kunskapsutfallet från de enskilda undersökningarna relaterar givetvis direkt till de frågor och metoder som formulerats. I vissa fall finns en dålig överensstämmelse mellan förundersökning och undersökning vad gäller fornlämningens arkeologiska potential, vilket i exempelvis Mälby ledde till en ändrad inriktning med delvis andra frågeställningar.

Redogörelsen för kunskapsläget kommer att ske i relation till de tidigare presenterade kunskapsområdena och innefatta vilka frågor som ställts inför undersökningarna, vilka tolkningar som gjorts, samt vilken potential lämningstypen har att utgöra en utgångspunkt för ny kunskap om människor och bebyggelse på landsbygden under medeltid. I rapporterna saknas generellt ett uttalat teoretiskt förhållningssätt till undersökningen och de tolkningar som görs. Detta är heller inget som efterfrågas i Länsstyrelsens förfrågningsunderlag. I Mälby-rapporten finns dock en teoretisk diskussion kring begrepp och samhällsmodeller i den syntetiserade resultatredovisningen (jfr Beronius Jörpeland & Seiler 2011).

De undersökningar som gjorts under de senaste årtiondena i Mälardalsområdet fokuserar på kronologi, rumslig struktur och social eller socioekonomisk status.

De kronologiska frågorna handlar exempelvis om när bebyggelse etableras eller överges på platsen. Andra frågor berör när bebyggelsen blir flerkärning eller när en viss social kategori, som exempelvis landbor, kommer att bruka gården. På ett övergripande plan studeras således när eventuella förändringar av rumslig,

funktionell eller social karaktär sker. Det handlar också om kontinuitetsfrågor mellan framförallt yngre järnålder och tidig medeltid, men även mellan medeltid och tidigmodern tid. Detta är frågor som kräver absoluta och/eller relativa datering och en medveten stratigrafisk metod. Frågorna kan i hög grad besvaras genom framförallt typologiska dateringar av föremål och byggnader, men dessa är ofta vida. Keramiken på landsbygden består vanligen av få keramiktyper med en längre brukningstid och vidare datering, till skillnad från städernas mer mångfacetterade keramikprofiler med ett kontextuellt stöd i dateringarna.

Den bebyggelse från medeltid som undersökts har dock ofta en oprecis datering och omfattar sällan byggnader som kunnat dateras till 1300-tal, men också 1400-tal. Medeltida föremålstypologier utgår främst från det rikhaltiga stadsmaterialet som också var det första stora medeltida fyndmaterial som kom att analyseras arkeologiskt. En jämförelse med dessa typologier kan emellertid leda fel i dateringen av landsbygdssammanhang, då exempelvis konsumtionsmönster kan ha fungerat enligt olika tidskalor i stads- respektive landsbygdsmiljöer.

Om man ser till vad dateringarna av bebyggelsen i de faser som har högmedeltida inslag baseras på kan fas 3 i Kalvshälla, fas 3 i Herresta och fas 5 i Mälby tjäna som utgångspunkt. I rapporten för **Kalvshälla** saknas en övergripande diskussion kring medeltida dateringsproblematik (Andersson 2010). Halvkällarstugan (hus IV) i fas 3 daterades genom ¹⁴C-analys. Det var ett obränt ben i ett fyllnadslager mellan källarens två trägolvsom daterades till 1283-1396 (kalibrerad datering, 2 sigma). Fynden från byggnaden var få och inte möjliga att datera. Bostadshuset XI daterades till ca 1250-1350 utifrån ett varierande fyndmaterial som hänförts till förstuga och stuga. Fynden utgjordes bl.a. av äldre rödgods och stengods, en dubbelkam, en hästsko och ett ringspänne. Därtill kommer en penning präglad för Magnus Eriksson (1319-63). Bostadshuset XIV daterades med utgångspunkt från ett fyndmaterial i ett planeringslager till hög- och senmedeltid. Det handlar bl.a. om keramik (äldre och yngre svartgods, stengods av Siegburgtyp), men också en sammansatt dubbelkam som hittades ytligt i lagret och i nära anslutning till huset.

I **Herresta**-rapporten finns en föredömlig redovisning i tabellform av dateringsunderlaget för varje enskild konstruktion (jfr Lindblom & Spijkerman 2009:figur 176 s 171ff). Det finns även en problematiserande diskussion i text kring dateringarna på bytomten (aa:164ff). Man framhåller att huvuddelen av fyndmaterialet härrör från konstruktionslager och att de därför ger relativa dateringar av bebyggelsens tillkomsttid, men också av enskilda byggnadstekniska delar. Det framgår också att brukningslager är mer sällan bevarade i primära situationer, utan förekommer uppblandade med konstruktions- och raseringslager (aa:163). Detta är för övrigt ett vanligt förhållande i arkeologiska sammanhang generellt. Man noterar också att fyndmaterial från tidigmodern och modern tid inte har infiltrerats i den medeltida bebyggelsen. Diskussionen omfattar också varför flertalet hus har fått tidiga dateringar, medan de sena dito är betydligt färre. Det menar man är rimligt med tanke på att många hus byggs i en etableringsfas och att flera hus som står vid avhysningen kan ha varit gamla vid det tillfället. Andra frågor

rörande datering som tas upp med hänvisning till sammanställningen i tabellform är att 1200- och 1300-talet är särskilt svårdaterade tidsperioder. Det förhållandet menar man speglar ”ett glapp mellan AIV-godset, som användes in på 1200-talet, och BII4-godset, som började användas från och med 1400-talet. BI- och CI-godset är på Herresta alltför ovanligt för att fylla det glappet.” (aa:165). I rapporten framhålls därför att ett ”hus som tagits i eller ur bruk under 1200-talet i själva verket kan ha brukats längre eller kortare än vad fyndmaterialet kan visa.” (aa:165). En annan problematik som lyfts är svårigheten att datera ekonomibyggnader som ofta saknar ett daterande fyndmaterial (aa:165). Det finns även en redogörelse för vilka aspekter som beaktats vid provtagning för och analys av ¹⁴C (aa:163ff).

Dateringen av de enskilda huslämningarna i fas 3 baseras huvudsakligen på föremål med ofta mycket vida dateringsramar. I ett fall (kokhus 17) har en 14C-datering gjorts (kalibrerat med 2 σ (95,4 %) till 1300-1370 AD (57,5 %), 1380-1430 AD (37,9 %)) (aa:234).

I rapporten från **Mälby** finns en ingående och problematiserande diskussion om dateringen av varje enskild konstruktion, lager och föremål. Typologi av föremål och hus, stratigrafi och ¹⁴C har utgjort underlag för datering och fasindelning (Beronius Jörpeland & Seiler 2011:100). Vid undersökningen i Mälby användes metalldetektering systematiskt före avbaning av matjord och i lager som inte handgrävdes. Detta framhåller man som betydelsefullt inte minst för att fånga upp mynt som är ”ett värdefullt underlag för den kronologiska och rumsliga förståelsen av platsen” (aa:176). Jämförande fyndstudier har till stora delar gjorts med den öländska ringborgen Eketorp III, vilken enligt rapporten har en fyndstudie som för närvarande är den bästa samlade presentationen av medeltida föremålskategorier i Sverige. Eketorp etableras tidigast på 1170-tal och överges på 1240-tal (aa:105).

Dateringen och lokaliseringen av fas 5, brytens gård, utgår från att de högmedeltida föremålen (1200-1350) påträffades i anslutning till en gårdsgruppering bestående av två byggnader (hus 25, 51) i undersökningsområdets västra del. I detta skede antas den stora byggnaden på huvudgården vara avvecklad eftersom inga föremål från den senare delen av 1200-talet och 1300-talet kunnat knytas till detta hus (aa:58).

En brunn (47) som rumsligt sett var samtida med den medeltida bebyggelsen har ¹⁴C-daterats till perioden 1280-1400 e.Kr. (Ua-28490). Det var rester av vad som tolkats som brunnskaret som daterades. Här framhålls att brunnen kan ha använts under såväl ett äldre skede om brunnskaret representerar en ombyggnadsfas, som ett fortsatt nyttjande under ett yngre skede (aa:62).

Halvkällaren (25) har troligen tillkommit under 1200-talets andra hälft eller sekelskiftet 1300. Dateringen sker med hjälp av en sammanvägning av flera underlag som fynd, däribland ett mynt, ¹⁴C, byggnadstypen, förekomst av tegel (aa:61). En intressant diskussion kring tidpunkten för övergivande och igenfyllnad väger in:

- en ¹⁴C-datering inom intervallet 1460-1640 e.Kr. i ett sot- och kollager som låg direkt på stengolvet
- en brakteat präglad under Albrecht av Mechlenburg 1370-1380 från ett övre igenfyllnadslager
- kamfragment och yngre rödgods utan vitlersdekor pekar mot sekelskiftet 1400, kanske fram till och med 1450.
- avsaknaden av fynd som kan knytas till perioden 1450-1600

Igenfyllnaden menar man skedde omkring 1450, vilket förutsätter att myntet låg i ett sekundärt sammanhang (aa:61).

En annan förekommande infallsvinkel av grundläggande karaktär på landsbygdsbebyggelsen, är dess *struktur och organisation* (se vidare nedan). Aktuella frågor handlar om hur bebyggelsen etableras, som ensamgård som sedan klyvs eller som by ursprungligen. De handlar också om gårdens/byns rumsliga struktur/organisation över tid, vilket omfattar antal hus och deras konstruktion och funktion, samt inte minst en tolkning av de enskilda husens samtidighet. På ett kronologiskt plan är också frågan om den eventuella rumsliga, sociala och funktionella relationen till såväl yngre järnålder som historisk tid. Detta är frågor som ofta kan besvaras genom en stratigrafisk metod och ett medvetet arbete med dateringar. Viktigt och svårt i sammanhanget är en tolkning av samtidighet, vilket är incitamentet för en tolkning av gården och byn som sociala och funktionella enheter. Det finns också en genomgående svårighet med att bestämma de enskilda husens funktion, eftersom det sällan finns bevarade brukningslager. Liksom vad gäller dateringar måste flera aspekter beaktas, som byggnadstyp, eventuell förekomst av eldstäder, husets rumsliga och funktionella relation till övriga samtida hus etc.

Ett annan frekvent förekommande frågekomplex behandlar *sociala eller socioekonomiska skillnader* mellan olika samtida eller kronologiskt åtskilda medeltida gårdar, vilket ofta inkluderar även gårdarna från yngre järnålder (se vidare nedan). Frågorna får ofta en belysning i relation till flera källmaterial: arte- och ekofaktmaterial, bebyggelsens karaktär, osteologi, skriftligt- och kartografiskt källmaterial. Tolkningarna framstår dock ofta som substanslösa eftersom det saknas uttalade teorier och hypoteser kring vad som är exempelvis ”normalt” respektive ”extraordinärt”. Synen på vad olika fyndkategorier representerar i social mening i ett medeltida landsbygdssammanhang varierar stort. I Kumla-rapporten framhålls exempelvis när det gäller den senmedeltida landbogar den att ”Det är tydligt att föremål som hör till kategorin vapen, textilhantverk, personliga föremål såsom kammar, bältes- och dräktbeslag, liksom skobroddar saknas i hög grad. Dessa fyndtyper kan anses som relativt vanliga i medeltida bosättningar på landsbygden. Kort sagt så saknas ett flertal vardagsföremål som kan knytas till ett hushåll.” (Beronius Jörpeland & Hamilton 2010:76). I Sommarängeskog lyfts samma fyndkategorier fram som extraordinära: ”Den fyndrikedom som präglade området var mycket påtaglig. Framför allt de föremål som kan knytas till en högreståndsmiljö – såsom hästutrustning, dräktdetaljer och vapen – förvånade både oss som undersökte platsen och besökande arkeologer. Fyndmaterialet förde snarare tankarna till en

medeltida borganläggning eller stormannagård än en ensamgård belägen i skogsmark.” (Schmidt Wikborg 2006:87).

Urbanisering, urbanitet och urbanism

Stadens närvaro i tolkningar av medeltida landsbygd begränsar sig vanligen till jämförande fyndstudier med syfte att datera föremål. Detta kunskapsområde har dock fler och andra ingångar i medeltida landsbygdsbebyggelse. Det handlar om att byar och gårdar i ett landskapsperspektiv är en del av en regional urbaniseringsprocess. En by eller gårds ekonomiska, kulturella, sociala och funktionella relation till urbanisering och urbanitet är ofta en viktig aspekt för att tolka den undersökta lämningens utveckling över tid. Sådana frågor kan diskuteras med utgångspunkt från utbyte av varor och produktion som odling och hantverk, men också utifrån frågor relaterade till livsstil som exempelvis konsumtion. I Gamla Uppsala vill man till exempel analysera metallhantverks omfattning och kvalitet ”för att belysa graden av urbanitet” (undersökningsplan dnr lst 4314697-11).

Som tidigare framgått har gränsen mellan stad och land problematiserats inom forskningen (se vidare *Landsbygdsbebyggelse och forskning*). Landsbygdsbebyggelse kan i vissa fall uppvisa drag av urbanism d.v.s. en livsform uttryckt i materiell kultur, rumslig organisation, social dynamik etc. Det kan handla om en centralplats som exempelvis Gamla Uppsala, men också om mer ”ordinära” gårdar/byar med kontakt- och nätverk som sträcker sig över fysiska och mentala gränser mellan stad och land. En problematisering av vad som kan anses vara agrart respektive urbant i kulturell mening under medeltid är viktigt i sammanhanget.

För centralplatser som **Mälby** och **Gamla Uppsala** ingår föreliggande kunskapsområde i frågeställningar och tolkningar. I undersökningsplanen för Gamla Uppsala finns ett speciellt tema kallat ”Platsens urbanitet” som omfattar både urbanism som livsform och urbanisering i ett landskapsperspektiv (undersökningsplan dnr lst 431-4697-11). Mälbys geografiska närhet till Enköping som säte för ett av Upplands storprosterier uppmärksammas i rapporten: ”Bygden kan därmed ha fungerat som en stödjepunkt för kyrkan under det tidiga kristnandet. Närheten till den medeltida staden med arkeologiskt konstaterade lämningar kan också förväntas ha inverkat på Mälby” (Beronius Jörpeland & Seiler 2011:7). Detta leder till tolkningar med utgångspunkt från förekomst av vissa föremål som ex. runben och åderlättningsjärn, vilka knyts till en urban kultur. Förekomsten av dessa föremål på Mälby ”stärker antagandet om att Mälby har drag av urbanitet.” (aa:173), eftersom exempelvis runben ”betecknas som uttryck för en högre statusmiljö, alternativt en urbaniserad plats.” (aa:55). Åderlättningsjärn är också ett ytterst ovanligt fynd i landsbygdsområde och att slå åder kräver en specialiserad kunskap som sannolikt fanns i staden, men inte på landsbygden (aa:173). Även i Herresta tar man upp frågan kring förekomst av vissa föremål eller varor knutna till staden som ett tecken på en högre socioekonomisk status (Lindblom & Spijkerman m.fl. 2009).

Teoretiskt är det problematiskt att det tycks råda ett underförstått hierarkiskt förhållande mellan människor i staden och på landsbygden. Tolkningsrörande

sociala sammanhang med utgångspunkt från materiell kultur ser vad man uppfattar som urban kultur som ett tecken på högre socioekonomisk status, högre form av specialisering eller kunskap i förhållande till landsbygden. Varför stadens livstil är "överordnad" landsbygdens sätt att leva framstår som en omedveten projicering av ett modernistiskt synsätt.

I rapporten för gården i **Sommaränge skog** i Viksta socken görs inga tolkningar med kopplingar till staden, annat än generella osteologiska jämförelser med analyser av stadsmaterial. Här påtalas den allmänt högre andelen nöt i stadsmaterial i jämförelse med landsbygdsmaterial och att det finns skillnader mellan stad och land i boskapens näringsfunktion som kött- eller mjölkprodukter och därmed också slaktålder (Schmidt Wikborg 2006:96).

Relationen mellan stad och land är således ett förhållandevis utvecklat kunskapsområde inom uppdragsarkeologin. Det skulle kunna utvecklas genom exempelvis medvetna jämförelser mellan materiell kultur i staden och i gården/byn och en medveten diskussion och tolkning om vad som kan vara ett uttryck för urban respektive agrar identitet och varför. Det tycks till exempel finnas en skillnad mellan stad och land i fråga om byggnadsskick och teknik. Medan fur är det dominerande trädslaget i byggnader på landsbygden under tidigmedeltid kan Uppsala under samma tid sannolikt karaktäriseras av skiftesverksbyggnader i ek. I Uppsala förändras detta vid 1200-talets mitt då knuttimrade hus kommer att dominera. Förändringen i byggnadsskick/teknik antas handla mindre om virkestillgång än om mentala och kulturella föreställningar kring byggnadsskick/teknik (Qviström 2007:227 och där aa).

I ett teoretiskt perspektiv där landskapet och en mångfald av aktörer medverkar i urbaniseringsprocessen är det väsentligt att tillerkänna den medeltida landsbygdens människor en roll i detta sammanhang. På samma sätt skapar det urbaniserade landskapet nya och andra kontakt- och nätverk, produktions- och konsumtionsmönster, kommunikationsstråk etc. Denna insikt kan vara avgörande för tolkningen av enskilda byar/gårdar. Inom detta kunskapsområde kan frågeställningar inom arkeobotanik och osteologi med fördel utvecklas och ge viktiga bidrag till ny kunskap rörande konsumtion, kosthåll, produktion och näringar i agrara miljöer.

Religion, ritual och folktro

I tolkningar av medeltida bebyggelse under de senaste årtiondena omfattas kunskapsområdet framförallt av tolkningar kring byggnadsoffer eller andra former av offer eller depåer av rituell karaktär. Äldre undersökningar från 1980- och 1990-tal saknar tolkningar av medeltida rituella aspekter, medan däremot sådana ofta förekommer i samband med de vikingatida faserna på by- och gårdstomter. Exempel på detta är ett kulthus i Sanda, Fresta socken och ett harg i Säby, Norrsunda socken. I vikingatida sammanhang är det ofta amuletter, men också djurben som förekommer i tolkningar av rituella depositioner (ex.Valsta, Norrsunda socken, Säby, Norrsunda socken, Sanda, Fresta socken, Pollista, Övergrans socken, Mälby, Tillinge socken).

I **Mälby** är det framförallt hus 24, den säregna medeltida huvudbyggnaden på en huvudgård, som tolkats i rituella termer. Man ser denna byggnad som en slags

motsvarighet till hallen under yngre järnålder och därmed också som ett rum för rituella möten mellan människor i ett bygdeperspektiv. Dessa möten omfattar formella handlingar i samband med gästfrihet, allianskapande och gåvoutväxling (Beronius Jörpeland & Seiler 2011:77). Fynd och lager knutna till huset har också i vissa fall tolkats som medvetet deponerade. Ett hundkranium och en fossil ingår i tolkningar av byggnadsoffer (aa:46f, 154). Hundkraniet har ¹⁴C-daterats till 900-tal, vilket innebär att det måste ha haft viss ålder då det deponerades i början på 1000-talet då huset uppfördes (aa:46f). De avfallslager som överlagrade huset och är knutna till husets övergivandefas har tolkats som del i en avslutningsritual vid mitten av 1200-talet, med syfte att ”stänga” huset. I en sådan tolkningsram ser man också fyndet av bältesplatta från Limoges som en uppenbar deposition (aa:53). I rapporten framhålls ytterligare en annan möjlig ”stängningsritual”, men nu under senmedeltid (1400-1500-tal). Sammanhanget är tre stolpar som restes intill platsen för den tidigare huvudbyggnaden. Invid dessa har en silveröverdragen stigbygel deponerats. ”Deponeringen skulle kunna förstås som en viktig symbolhandling som genomfördes när Mälby donerades till domkyrkan och den jordägande familjens legitimitet över jorden upphörde.” (aa:80).

I Mälby noterades även att knivar deponerats som byggnadsoffer, men tyvärr fanns inga möjligheter att utveckla denna aspekt inom ramen för rapporten. Ett exempel på detta är dock en kniv som sannolikt stuckits ned vid tröskeln till hus 49, en senmedeltida halvkällare på en av de två landbogårdarna (aa:148).

I undersökningsplanen för **Gamla Uppsala** presenteras tre teman, varav ett är ”Rituella uttryck” och handlar om ”Gamla Uppsala och dess invånare ur ett rituellt och religiöst perspektiv” (undersökningsplan dnr lst 431-4697-11). Temat relaterar till att Gamla Uppsala var ett religiöst centrum i ett långtidsperspektiv, från åtminstone folkvandringstid och in i högmedeltid. Fokus ligger på att ”studera religion som ett mer mångsidigt socialt och kulturellt fenomen, än som hittills har varit fallet.” (undersökningsplan dnr lst 431-4697-11). Exempel på frågor som ställs inom det aktuella temat är: ”Fortlevde delar av de förkristna riterna som av kyrkan ej sanktionerad folkreligion parallellt med den officiella kristendomen under medeltiden?” och ”Har GU genom sin religiösa auktoritet verkat som en konservativ eller innovativ regional faktor? Förändrades detta över tid eller i relation till sociala strata?” (undersökningsplan dnr lst 431-4697-11). Frågorna är viktiga och berättigade med tanke på platsens framträdande roll i det kristnade Uppland under tidig- och högmedeltid. Biskopssätet inrättades under 1120-talet och utvecklades till ärkebiskopssäte 1164, vilket gav platsen en kristen religiös auktoritet ända fram till det att sätet flyttades till Aros 1270.

I rapporten över **Sommaränge skog** diskuteras begreppet ”offer” och de kriterier som är kopplade till en sådan tolkning. Den definition som används om föremål som offrats är att de ”överlämnats åt en gudomlighet eller ett övernaturligt väsen, t.ex. i syfte att tacka, blidka vrede eller nå försoning. Andra föremål kan ha nedlagts i magiskt syfte för att beskydda folk och få, hus och hem.” (Schmidt Wikborg 2006:85). I rapporten tar man också upp svårigheten att tolka enstaka föremål och föremålskoncentrationer som offer, men att

utgångspunkten på denna plats ”varit jämförelser med andra fyndmaterial, föremålens läge och ett antagande att de föremål som synes ha deformerats avsiktligt kan tolkas som offer.” (aa:86). Viktigt är emellertid att alla föremål som tolkats som offer uppfyller minst tre av Anne Carlies kriterier för en definition av ett offer: föremålets karaktär, spår av rituell behandling, placeringen i huset och att föremålet påträffats i en sluten arkeologisk kontext (2004). Det senare kriteriet: en sluten arkeologisk kontext är dock problematiskt med tanke på undersökningsmetod och kulturlagens deponering i Sommaränge skog. Det råder en stor osäkerhet om de föremål som påträffats i respektive utanför huset har påträffats i primära kontexter. Flera olika föremålskategorier i Sommaränge skog har tolkats som husoffer eller andra former av avsiktlig deponering: hopvikta mynt, beslag, ströningar, en rakkniv och ett spänne.

Undersökningarna i **Herresta** omfattas av tolkningar kring byggnadsoffer i såväl möjliga tidig- hög- som senmedeltida sammanhang (Lindblom & Spijkerman m.fl. 2009). Det handlar om bostäder (hus 11, 20), vilket inkluderar även en trälbostad (hus 12), men också stall/fähus och kokhus (hus 8, 13). De offrade föremålen är knivar och nötkäkar under syllstenar och keramik, delar av kvarnstenar och brynen samt en löpare i stolphål (aa:168ff). Möjligen antyder materialet att offrade knivar och djurkäkar är en kronologiskt senare företeelse än exempelvis offrad keramik.

I **Hjulsta** tolkas en silverskatt som påträffades i en stor husterrass som ett möjligt husoffer. Skatten är nedlagt ca år 1000 enligt den numismatiska tolkningen (Dardel & Hed Jacobsson m.fl. 2010:296). Därutöver saknas tolkningar av medeltida husoffer. I **Kumla** saknas också lämningar eller tolkningar av byggnadsoffer eller dylikt (Beronius Jörpeland & Hamilton 2010). Inte heller i rapporten från **Kalvshälla** tas rituella aspekter av medeltida samhällsliv upp (jfr Andersson 2010).

Sammanfattningsvis är byggnadsoffer i olika former den rituella kategori som diskuteras i flera medeltida landsbygdssammanhang. En intressant fråga är hur dessa byggnadsoffer eventuellt förändras rituellt över tid och om det finns regionala och sociala skillnader.

En annan aspekt av medeltida rituell praktik är en hög- och senmedeltida närvaro på gravfält under medeltid. Det handlar således inte enbart om senvikingatida/tidigmedeltida gravar, utan om sannolika rituella handlingar under ett skede då gravfälten övergivits för kyrkogården, men där gravfältet troligen fortfarande utgör en rituell arena i något avseende. Det är medeltida ¹⁴C-dateringar av träkol i gravarna som tyder på detta (Artelius & Lindquist 2007:136 och där aa). Detta är dateringar som tidigare ofta avfärdats som otillförlitliga, eftersom de faller utanför den förhistoriska gravkontexten.

Trots att många bytomter/gårdstomter har undersökts samtidigt med till delar samtida anslutande gravfält har skillnader och likheter i rituella strategier på boplatser respektive gravfälten inte belysts tidigare. Ett litet exempel på en gjord iakttagelse är att kniven exempelvis förekommer i tidigkristna gravar, liksom också i byggnadsoffer. Kniven som föremålskategori tycks således ha en rituell

betydelse i olika kontext. Hur kan man se på detta förhållande? Andra frågor kan handla om religionsskiftet och om och hur det i sådana fall kan fångas på den tidigmedeltida gården i samband med att de första gravarna med kristen praktik uppträder på gravfältet? Det skulle kunna framträda i exempelvis karaktär på eller förekomst/avsaknad av byggnadsoffer eller andra deponeringar. Andra utgångspunkter skulle kunna vara förändringar i rumsligt nyttjande i förhållande till gravfältet.

Produktionsstrategier och konsumtionsmönster

Kunskapen rörande produktion och konsumtion i medeltida agrara sammanhang är förhållandevis begränsad. Det handlar om de ekonomiska grundvalar som byar och gårdar vilar på. Bosättningens naturgeografiska sammanhang säger givetvis något om lämpligheten för åkerbruk, boskapsskötsel, jakt och fiske, men direkta och utvecklade frågor kring ekonomiska aspekter saknas dock ofta, som exempelvis frågor kring graden av mångsyssleri eller mångfacetterad näringsbas. Däremot berörs de ofta i tolkningar kring socioekonomisk status eller social ställning. För att diskutera exempelvis försörjning och kosthåll är arkeobotaniska och osteologiska analyser viktiga. Sådana analyser görs också ofta i samband med undersökningarna, men inlemmas sällan i den övergripande kulturhistoriska tolkningen av platsen i inlagan, utan ligger ofta okommenterad i bilagan. För 1500-talet kan det finnas ett skriftligt källmaterial av stort värde i detta sammanhang, som tionde- boskaps- och utsädeslängder. Detta kan med fördel användas tillsammans med det arkeologiska källmaterialet. Genom att låta de båda källmaterialen problematisera varandra kan en mer mångbottnad och fullständig bild växa fram.

Inför undersökningarna i **Mälby** fanns utvecklade frågor rörande socioekonomisk struktur och organisation, vilka även omfattade näringsekonomiska aspekter (Beronius Jörpeland & Seiler 2011:82):

- ”Vilka skillnader/likheter kan man konstatera mellan de olika gårdarna ur organisatorisk, näringsekonomisk och social synvinkel? Vilka är i så fall orsakerna till dessa skillnader/likheter?”
- ”Vilka är gårdarnas inbördes förhållanden och hyser vissa av dem speciella funktioner? Finns det spår av någon form av överskottsproduktion riktad mot externa marknader?”
- ”Avspeglas olika typer av ägarkategorier (jordnatur) i det arkeologiska materialet? Kan man exempelvis konstatera skillnader mellan prebende- och akademihemman?”

Tolkningarna rörande kronologiskt, funktionellt och socialt åtskilda gårdar vilar huvudsakligen på det arkeologiska, kartografiska och skriftliga källmaterialet. Resultaten från osteologi och makrofossilanalys finns dock inarbetade i syntesen för fas 2 och 3, men ger ett begränsat underlag för att diskutera de uppställda frågorna (ex. aa:28, 46ff). Den osteologiska analysen är prioriterad mot fas 3 d.v.s. mot huvudgården under yngre järnålder/tidig medeltid och hus 24 (Ohlsson 2011:312). Det framgår av denna att artsammansättningen med en dominans av nöt följt av får/get och svin överensstämmer med den bild som tidigare konstaterats i agrara miljöer från vikingatid – äldre medeltid. Det finns också ett litet inslag av vilt i form av ex. hare och fisk (aa:46ff). Den

osteologiska analysen som således inte har fokuserat på de hög- och senmedeltida gårdarnas djurhållning och animaliekonsumtion konstaterar dock att materialets sammansättning i sin helhet inte uppvisar några påfallande skillnader över tid trots att det representerar flera hundra år, vilket är anmärkningsvärt (aa:316).

Den makrofossila analysen ger ett mycket nedslående resultat för den medeltida perioden: ”Spåren från medeltid är mycket intetsägande och egentligen finns inget som pekar på t.ex. agrar verksamhet under denna tid annat än en del obrända frön/frukter vilkas härkomst och kontextuella tillhörighet dock är svår att härleda.” (Ranheden 2011:345). Enstaka sädeskorn ger dock vid handen att det under fas 3 odlades eller hanterades vete, korn och havre på huvudgården (aa:46ff). Provtagningen syftade primärt till att studera markanvändning och vegetation i ett långtidsperspektiv samt att funktionsbestämma byggnader (Beronius Jörpeland & Seiler 2011:86). Makrofossil har dock endast undantagsvis varit avgörande för funktionstolkningarna.

Det arkeologiska källmaterialet visar på att huvudgården i fas 3 hade en mångfacetterad produktion vid sidan om den agrara basen och att den omfattade ett överskott av jordbruksprodukter. I denna fas framträder ett bitvis avancerat hantverk och en exklusiv konsumtion (aa:28). De dimensioner i frågorna som handlar om sociala och funktionella skillnader mellan gårdarna över tid behandlas i kunskapsområdet *Människa, levnadsmiljöer och handlingar* nedan.

I rapporten från **Sommaränge skog** saknas märkligt nog en redogörelse för övergripande målsättning och frågeställningar, men det finns en ovanligt omfattande och utvecklad diskussion kring just näringar och produktion. Det finns även ett särskilt avsnitt benämnt ”*Gårdens ekonomi*” (Schmidt Wikborg 2006:94). Områden eller ytor för odling och slätter, visserligen huvudsakligen från historisk tid, har även identifierats med utgångspunkt från tolkning av kulturlager, vilket är mycket ovanligt i bytomtssammanhang (aa:43f). Tolkningar med utgångspunkt från osteologisk analys och makrofossilanalys har även arbetats in i den övergripande tolkningen av platsen. Den osteologiska analysen av det medeltida benmaterialet från Sommaränge skog visar på en dominans av ben från får/get, till skillnad från den gängse bilden av en dominans för nöt i medeltida landsbygdsmaterial. Detta förklaras med att gården ligger i anslutning till utmark och således är en anpassning till naturgeografiska förhållanden. Det undersökta makrofossila materialet anses dock alltför knapphändigt för att några slutsatser om gårdens ekonomi ska kunna dras. Gården kan möjligen identifieras som bebyggelseenheten *Giplinghe* i skriftligt källmaterial och har då små tillhörande markområden. Med utgångspunkt från skriftliga uppgifter, topografiskt läge, osteologiska tolkningar av djurhållning, arkeologiska lämningar av en tegelugn och en smedja som daterats till medeltid förslås att ”Det är möjligt att gårdens jordbruk har varit av relativt begränsad omfattning och att gårdens ekonomi istället fokuserat på får/gethållning samt tegeltillverkning och smide” (aa:43). Sommaränge skog har även behandlats i en artikel inom E4:a publikationerna (Ros 2007).

Undersökningen i **Herresta** omfattas av frågor rörande försörjning, kosthåll, konsumtion och hantverk. Mot denna bakgrund tolkas sedan gårdens sociala och ekonomiska status. Tolkningarna hittas företrädesvis under rubriken ”*Försörjning och status*”. Arkeobotaniska och osteologiska analysresultat har inarbetats i tolkningarna. I rapporten finns en fråga om hantverk som ”inkomstkälla” (Lindblom & Spijkerman m.fl. 2009:160). Det visade sig finnas spår av smide i form av smidesloppor och järnslag. Enstaka smidesloppor hittades i hus 11 (bostadshus) (fas 2-3 ca 970- ca 1200/ca 1200-1400) och 24 (bostadshus) (fas 5 ca 1500-1681), men den ringa kvantiteten tyder inte på att något av husen varit en smedja, snarare att smide försiggått på platsen vid något tillfälle (aa:486).

Det finns ett omfattande historiskt källmaterial för perioden 1490 till 1681 (motsvarar slutet av fas 4 och hela fas 5) i form av tionde- boskaps- och utsädeslängder. Detta används för att diskutera ägare, brukare och ekonomisk bärkraft över tid. Enligt rapporten används ”de historiska källorna som referens för de skriftlösa århundradena” (aa:314). Under 1500-tal tyder tiondelängderna på en ekonomisk nedgång i flera steg mellan åren 1548 till 1570-1590-tal (aa:311f).

Det osteologiska materialet som underlag för en tolkning av försörjning under medeltiden i Herresta låter sig inte göras. Det beror på att det inom ramen för rapporten inte rymts en analys av benmaterialet hus- och fasvis (aa:313). Att på detta sätt inte kunna tolka det tillvaratagna källmaterialet på en sådan grundläggande nivå måste uppfattas som anmärkningsvärt. Det osteologiska materialet visar således platsens hela brukningstid. För att nå kronologiskt bunden kunskap använder man sig istället av skriftligt material och visar att djurstockens sammansättning under fas 4 och 5 var föränderlig och skiftande från en generation av brukare till en annan. De historiska källorna används också i samverkan med det arkeologiska resultatet för att undersöka landbornas förhållanden. Åtta brukare är kända från fas 5, dessa tillsammans med familj och eventuellt gårdsfolk har således bott i de två små boningshus som undersökts i fas 5. Det skriftliga källmaterialet ger också intryck av en snabb omsättning och en därmed sannolikt otrygg tillvaro för landbor under 1500-talet (aa:317).

I faserna 3 och 4 d.v.s. medeltid finns föremål knutna till rytteri (sporrar, betsel, hästskor). Tillsammans med fynd av havre och också stridsryttarattiralj som ett fotangel framläggs en tolkning om en medeltida brukare som har ingått i en frälsepersons ryttarfölje. I detta sammanhang tolkas också den i medeltida landsbygdssammanhang ovanligt stora andelen vete. Vete var ett exklusivt sädeslag under medeltiden som betingande omkring det tredubbla priset i förhållande till korn. Tillsammans med en fyndriktedom knutet till skedets boningshus menar man att hushållet varit ovanligt välbeställt (aa:314). En blyplomb som suttit på en importerad klädesbal från Västeuropa ger ytterligare indikationer på en exklusiv konsumtion (aa:315).

Gårdens huvudsakliga försörjning föreslås vara baserad på spannmåls- och köttproduktion. Med tanke på att det osteologiska materialet representerar gårdens hela brukningstid är detta dock en tolkning som möjligen kan vara

giltigt i mycket generella termer. Benmaterialet domineras av slaktavfall d.v.s. köttfattiga delar, medan de kötrika delarna var underrepresenterade. Detta leder till en tolkning om avsalu av kött (aa:315). Man föreslår även att de kokhus med ugnar som finns representerade i alla faser kan utgöra en del av denna tolkning, genom att fungera som tork- och rökhus för kött som ska säljas och därmed också transporteras. Tolkningen omfattar en syn på en uttalad specialisering inom den agrara produktionen. I övrigt saknas byggnader som kan knytas till specialiserat hantverk utöver det som skedde till husbehov (aa:316).

Undersökningen i **Hjulsta** omfattas av frågor rörande sociala skillnader mellan samtida gårdar, men även över tid. I detta sammanhang kommer tolkningar under rubriken "Ekonomiska förhållanden" in, vilka omfattar såväl osteologiska som arkeobotaniska analyser (Dardel, Hed Jacobsson m.fl. 2010:241). Tolkningarna begränsas till tidigmedeltid (fas 3 och 4) eftersom hög- och senmedeltida lämningar var skadade av senare aktiviteter på platsen. Det framgår att i både fas 3 (ca 980-ca 1090 e Kr) och 4 (ca 1090-ca 1200 e Kr) fanns inslag av bronsgjutning och järnsmide (aa:241). Det förra som lämningar av gropässjor, smältor och klipp och det senare främst i form av smidesslagg. Ett nålstäd som kan knytas till fas 4 tyder på klensmide (aa:287). Man talar även om bronssmide och menar att det sker i mindre utsträckning under fas 4 än under föregående fas (aa:104). På gravfältet undersöktes en mycket fragmentarisk tegelugn, som antas vara samtida med den historiska gården (aa:120). Intressant är dock att en tegelugn även undersöktes i Sommaränge skog och där daterades till medeltid. Andra jämförelsematerial är de medeltida tegelugnarna som dokumenterades i Bålsta (jfr Franzén m.fl. 1996). Det osteologiska materialet tyder på att basförsörjningen var produktion av nöt och fårkött, kanske ända från vendeltid. Intressant är att ben från nöt saknas i gravarna, annat än ben från kalv i en grav. Svin ökar under fas 3, för att under fas 4 representera en markant ökning. En viss ökning av häst i fas 3 tillsammans med svinet kan kanske vara en statusmarkör, där det senare djuret kan relateras till gästabud. Under både fas 3 och 4 förekommer korn, vete och råg. Det har inte varit möjligt att se några sociala skillnader mellan de två gårdarna i fas 4 (Dardel, Hed Jacobsson m.fl. 2010:241). Frågorna har senare fått en fördjupad bearbetning i ett mer övergripande perspektiv (jfr. Hed Jakobsson, Runer & Svensson 2013).

I frågeställningarna inför undersökningen i **Kalvshälla** fanns en uttalad ambition att studera ekonomi och dess förändring över tid samt att spåra hantverksaktiviteter (Andersson 2010:18). I inlagan görs dock inga tolkningar rörande den medeltida gårdens försörjning och produktion. Den osteologiska analysen presenteras inte i den övergripande tolkningen av platsen, utan redovisas i en separat bilaga. Benmaterialet är tidsskiktat och det framgår att det under medeltid fanns en hög andel nöt (aa:98f). Vid en jämförelse med granngården Herresta slogs det osteologiska materialet samman till en kronologisk enhet för att motsvara det sätt som Herresta redovisades på. Jämförelsen ger en samstämmig bild av dominans för nöt, vilket tillsammans med goda naturgeografiska förutsättningar för bete och foder tyder på en framskjuten plats för boskapsskötsel (aa:100).

Den svaga representationen av ett senmedeltida och tidigmodernt material (1400-1500-tal) diskuteras utifrån det skriftliga källmaterialet. En möjlig tolkning som framförs är att det är ett uttryck för den senmedeltida agrarkrisen. Enligt den äldsta jordeboken från 1535 tas Kalvshälla upp enbart som ½ skattehemman, vilket kan stödja tanken om en nedgångsperiod (aa:39).

Inför undersökningarna i **Kumla** ställdes en fråga rörande byn/gårdens socioekonomiska ställning. Denna fråga skulle involvera en tolkning av såväl artefakt-, ekofaktmaterial och bebyggelse/gårdselement, men resultaten från osteologisk och makrofossil analys finns inte inarbetat i syntesen (jfr Beronius Jörpeland & Hamilton 2010:72ff). Makrofossilanalys har dock gjorts av prover i hus 50 (fas 4: 1000- 1100-tal), hus 56 (fas 4: 1000- 1100-tal), men det saknas en kulturhistorisk tolkning. Det finns överhuvudtaget ingen diskussion om produktion och konsumtion. Socioekonomisk ställning för den senmedeltida landbogården diskuteras huvudsakligen i relation till avsaknad av vissa föremål som kan anses vara vanliga i medeltida landsbygdsmiljöer. Det handlar om vapen, textilhantverk, personliga föremål som kammar, bältes- dräktbeslag (aa:76). Avsaknaden av föremål diskuteras i en jämförelse med Herresta och som ett resultat av antingen renhållningsstrategier eller skillnader i materiell kultur mellan landbor till frälset respektive kyrkan (aa:77).

Sammanfattningsvis framstår frågor, analyser och tolkningar kopplade till ekonomi och försörjning som mindre utvecklade. Kanske beror det på att huvuddelen av de undersökta gårdarna i Mälardalsregionen legat i centrala jordbruksbygder och att denna aspekt inte ansetts vara en utmaning kunskapsmässigt. Det kan också bero på att den historisk-arkeologiska forskningen generellt inte fokuserat på ekonomiska dimensioner av samhällsliv. Samtidigt är frågor kring försörjning och näringsfång viktiga i flera forskningsprojekt kring människor i utmark och skogsbygd (ex. Andersson & Svensson 2002). I marginalområden förutsätts att ekonomi handlar om medvetna strategier som omfattar en mångfacetterad näringsbas. I de undersökningar som gjorts av medeltida landsbygdsbebyggelse är det också tydligt att de arkeobotaniska och osteologiska analyserna saknar en koppling till mer specifika och fokuserade frågor och därmed också ofta ger mycket allmängiltiga och uppenbarligen för syntesen ointressanta resultat eftersom de sällan inlemmas i denna.

Människa, levnadsmiljöer och handlingar

Flera yttäckande undersökningar av medeltida gårdar under det senaste årtiondet har ökat vår kunskap om bebyggelsens och den materiella kulturens karaktär i agrara miljöer. De gårdar som berörs har huvudsakligen legat i den centrala jordbruksbygden, medan vår kunskap om bebyggelse i kolonisations- och skogsbygder är näst intill obefintlig.

På samma sätt som vi diskuterar staden och stadsgården som livsmiljö och livsform bör vi också förhålla oss till den medeltida gården på landsbygden som en kulturell och social skapelse. Liksom i stadsforskningen måste vi dock utgå ifrån det specifika i tid, rum eller social kontext och låta delarna förbli synliga i

mer allmänna mönster. Detta är inte minst viktigt med tanke på den stora variation som den medeltida landsbygdsbebyggelsen uppvisar.

Flera av de s.k. ”bytomtsundersökningarna” från senare år har skett med en medveten stratigrafisk metod som ex. single-context. Den ofta långa kontinuiteten på en plats och de ofullständiga och svårtolkade lämningarna kräver ett sådant metodiskt förhållningssätt. Metoden har skapat ett källmaterial med helt andra potentialer för såväl källkritik som nya frågor. En värdering av kulturlagrens tillkomst och deposition tillför bebyggelsen viktiga element som exempelvis golvnivåer, brukslager, rasing o.s.v. och kontexten för det påträffade fyndmaterialet i dessa lager kan granskas och värderas källkritiskt.

Kunskapen om medeltida byggnadslämningar och gårdar på landsbygden har genom flera yttäckande undersökningar ökat dramatiskt under 2000-talet, men den är fortfarande begränsad och ofullständig. Fokuseringen på bebyggelsen är både förklarlig och motiverad, men får samtidigt inte skymma alla de andra lämningar som utgör en gård och som representerar andra aspekter på medeltida liv på landsbygden. I detta sammanhang hör lämningar efter avfallshantering, vattenförsörjning, odlingstäckor, gångstråk, öppna ytor som gårdsplan, aktivitetsytor eller produktionslämningar etc.

De gårdar som undersökts under senare år överensstämmer med den bild som presenteras i FoU-projektet för Stockholms län (Beronius Jörpeland 2010). De består av ett fåtal hus som ofta är förhållandevis små och ofullständiga. Nedan presenteras en övergripande sammanställning av den samlade kunskapen rörande konstruktion och funktion av enskilda byggnader samt gårdsstrukturer. Andra frågor som hör samman med tolkningen av den materiella kulturens karaktär är eventuella sociala eller socioekonomiska skillnader mellan samtida gårdar eller gårdar över tid.

I E4-publicationen har Linda Qviström skrivit en intressant och tankeväckande artikel där hon i ett regionalt perspektiv diskuterar de förändringar som under yngre järnålder leder fram till en medeltida byggnadstradition. Hon utgår ifrån de större undersökningarna för E4:ans nya sträckning genom Uppsala län, men tar även in andra undersökningar i Uppland som representerar olika steg i förändringsskedet (2007a). Förändringarna som kan skönjas under yngre järnålder handlar om byggnadsteknik, men också rumsliga omstruktureringar på såväl hus- som gårdsnivå. Qviström tar upp olika förklaringsmodeller till den stora omvandlingen under 600- 1100-tal och försöker förstå drivkrafterna bakom (aa:219). Förändringen utgörs dels av en övergång från flerfunktionella till enfunktionella hus, dels av att knuttimringstekniken får en alltmer dominerande roll. Det finns dock en stor variation i Uppland under tidigmedeltid vad gäller såväl byggnadsteknik, hustyper som planlösningar (aa:226, 228). Det är egentligen först under högmedeltid som det timrade enfunktionella huset blir allena rådande på landsbygden (aa:228).

Qviström diskuterar flera olika förklaringsmodeller eller perspektiv på dessa förändringar. Den äldre traditionella tekniska förklaringen, som utgår ifrån att det är knuttimringstekniken som skapat utvecklingen till flera små byggnader, är

idag underordnad. I ett funktionellt perspektiv finns en kontinuitet mellan långhus och små enfunktionella hus. Förändringar i byggnadsbestånd måste också relateras till ekonomiska och sociala sammanhang som exempelvis ättesamhällets upplösning och godsstrukturens framväxt. Det handlar även om hushållsnivån där exempelvis social identitet, arbetsorganisation, föreställningar kring privat och offentligt har betydelse för bebyggelsens utformning och innehåll (Qviström 2007).

Huskonstruktion

Grundkonstruktion i husen består vanligtvis av stensyll eller enstaka syllstenar, men det är också vanligt att grunden består av en kombination av trä- och stensyll. Det är heller inte ovanligt att stolpar ingår i husets bärande konstruktion. Endast i Herresta har markfasta stenar och block tolkats som en del av grundkonstruktionen, men med tanke på att medeltida bebyggelse kan återfinnas i blockrik och stenig terräng enligt FoU-rapporten från Stockholms län, borde detta förhållande inte vara ovanligt.

Väggkonstruktionen kan sällan tolkas eftersom den inte är bevarad, men grundkonstruktionens karaktär liksom förekomst av möjligt väggmaterial som lerklining kan tyda på dess konstruktion. Såväl knuttimring som fackverk förekommer i tolkningarna. Stolpar i vägglinjen är ett tecken på skiftesverk, liksom regelbundna intervall mellan syllstenar och stolpar. För hus 64 i Mälby föreslås att avsaknaden av spår av väggarna tyder på timrade väggar på träsyll (Beronius Jörpeland & Seiler 2011).

Då *golvtolkningar* finns rör det sig främst om trägol, men också stenbelagda golv och i något fall lergolv. Flera boningshus har tolkade golvbeklädnader.

Tolkningar kring *takkonstruktioner* förekommer sällan, såvida det inte finns spår efter takstöd i form av stolphål eller makrofossil som tyder på taktäckning av en viss karaktär. I Herresta finns förkolnad vassnod i ett brukningslager till ett boningshus (hus 11), vilket tolkas som lämningar efter ett vasstak. I Mälby diskuteras takkonstruktionen till en halvkällare (hus 25) där takkonstruktion och en möjlig rökugn kan indikera ett timrat tak, vilket "liknat de källarstugor som fortfarande är relativt vanliga på äldre gårdsmiljöer i Mälardalen". (Beronius Jörpeland & Seiler 2011:61, fig. 56).

Inre inredningsdetaljer som exempelvis väggbänkar har sällan dokumenterats. Ett enstaka undantag är bostadshus 11 i Herresta som hade vad man tolkar som just väggbänkar (Lindblom & Spijkerman m.fl. 2009).

Vid arbetet med FoU-rapporten från Stockholms län framkom att få undersökta medeltida hus har *eldstad* (muntligen Lena Beronius Jörpeland). Detta förhållande har emellertid förändrats efter de senare årens undersökningar. De flesta dokumenterade husen är tolkade som bostadshus och har någon form av eldstad. Ett undantag är dock det stora antalet ekonomibyggnader som tolkats i Herresta. De eldstäder som dokumenterats under 2000-talet har fått olika benämningar, vilket sannolikt också speglar skillnader i konstruktion, funktion och kronologi: härd, ugn och spis (Herresta), eldpall, härdpall (Hjulsta), spishäll,

hårdpall, spis (Kalvshälla), spis, ugn, eldpall (Kumla), härd, eldstad/ugnskonstruktion, ugn (Mälby), rökugn, öppen härd, eldstad (Sommaränge skog). Rökugnar och tegel i ugnar har visat sig vara mer vanligt på landsbygden under medeltid än man tidigare anat. Det innebär i sin tur att lokal tillverkning av tegel också måste vara mer frekvent förekommande (Qviström 2007:228).

Det finns idag ett större antal arkeologiskt undersökta och dokumenterade medeltida hus från landsbygden. Dessa är ofta fragmentariska och framstår i vissa fall som svårtolkade. En sammanställning och kritisk analys av den medeltida bebyggelsen fysiska utformning och bevarande skulle utgöra ett viktigt kunskapsunderlag inför framtida undersökningar.

Husfunktion

Boningshuset kommer ofta att undersökas, eftersom det vanligen är mer välbyggt och dessutom har någon form av eldstad, vilket tillsammans med ett fyndmaterial lämnar spår arkeologiskt. Ekonomibyggnader dokumenteras emellertid mer sällan, såvida de inte utgör en nedgrävd konstruktion som en halvkällare. Ett undantag utgör emellertid de många ekonomibyggnaderna i Herresta. Anledningen till att vår kunskap om ekonomibyggnader är så begränsad kan bero på bevarandenaspekter, avsaknad av ett tillräckligt omfattande föremålsmaterial, som att deras konstruktion kan ha varit lättare och enklare som exempelvis träsyll direkt på marken, eller att en mer gles stensyll lätt kan plockas bort och återanvändas. Husen var kanske också mer tillfälliga och rörliga inom gården.

Funktionella skillnader och funktionstolkningar generellt kan bättre förstås i relation till hypoteser om hur det dagliga livet organiserades och hur de olika rumsliga sammanhangen på gården användes. Det kan handla om hur sovande, samvaro, matlagning har relaterat till olika byggnader på gården och hur det kan ha relaterat till såväl sociala skillnader som årstidsväxlingar (Qviström 2007:226)

Gårdsstruktur och sociala skillnader

Som tidigare framgått finns en stor social variation i de undersökta medeltida gårdarna, vilka omfattar flera landbogårdar, en brytegård och en huvudgård. Inom dessa gårdar finns sannolikt enskilda hus och/eller områden avsedda för särskilda sociala kategorier som exempelvis specialiserade hantverkare eller trälar. De undersökta landbogårdarna utgörs av omkring 2-4 byggnader. Ett boningshus och en förrådsbyggnad tycks vara grunden, men ibland finns också fähus, kokhus, smedja representerade.

I **Herresta** har en rumslig struktur med uppdelning mellan man- och fägård tolkats vara medeltida. Den strukturen antas med endast smärre rumsliga förskjutningar ha kontinuitet från 800-tal till slutet på 1600-talet d.v.s. under 900 år (Lindblom & Spijkerman m.fl. 2009:295). Flera av de tolkade ekonomibyggnaderna framstår dock som mycket ofullständiga och ibland t.o.m. i hög grad fragmentariska och kan således diskuteras källkritiskt. Gården har enligt skriftliga källor brukats och bebotts av landbor till frälset sedan

åtminstone 1490-tal och fram i 1600-talet (fas 4 och 5). Dessförinnan, tolkar man förekomst av rid- och hästutrustning, liksom havre som att gården under någon del av medeltiden brukats av en person ”som också tjänstgjort i en frälsepersons ryttarfölje.”(aa:314). Dateringen av föremålen är dock mycket spridd. Det finns föremål med en datering till såväl vikingatid- tidig medeltid, högmedeltid och tidigmodern tid.

Eftersom undersökningen i **Mälby** omfattar fyra medeltida gårdar som representerar olika skeden, men också olika ägare och brukare är det ett utmärkt exempel för att visa på både variation och mönster i bebyggelse och materiell kultur i relation till tid och olika sociala sammanhang: en huvud- sätesgård från tidigmedeltid 1050-1250, en brytegård från perioden slutet av 1200-talet till mitten av 1400-talet och två landbogårdar från perioden 1400-talets andra hälft och 1500-talet. När huvudgården etableras bryter den helt med den föregående förhistoriska bebyggelsen på platsen.

Ingen av gårdarna har sannolikt grävts ut i sin helhet, vilket i synnerhet gäller för huvudgården som varit mer yttäckande och dessutom låg i utkanten av undersökningsområdet. Det innebär att bilden av gårdarna kan antas vara ofullständig vad gäller hus och funktioner. Tydligt är att intensiva hantverksaktiviteter som belagts under tidigmedeltid även måste ha påkallat bostäder för hantverkare, vilka dock inte återfunnits. Mälbys läge i en central jordbruksbygd gör åkerbruk till en viktig näring. Det fanns emellertid inga arkeologiska lämningar efter en agrar enhet, varken bostäder eller redskap efter de som arbetade med åkerbruket, inte heller ekonomibyggnader som fähus och lador etc. I rapporten skriver man att ”Detta leder till en hypotes om att huvudgården hade ett landbogods, alternativt hade en ladugård, belägen på annan plats än den nu undersökta. Denna ladugård kan ha hyst fähus, stall, loge m.m., på samma sätt som de säterier som uppfördes under 1600-talet ofta hade skilt manbyggnad från ladugårdsdelen.”(Beronius Jörpeland & Seiler 2011:56).

Huvudgården (fas 4) utgörs främst av den spektakulära och svårtolkade huvudbyggnaden som låg på en kraftig stenpackning (hus 24). Det fanns även spår av en förrådsbyggnad i form av ett grophus (hus 27) eller trälbostad på grund av fynd av malstenar, vridkvarnsfragment och en enklare byggnad för matberedning (hus 26). Söder om huvudbyggnaden dokumenterades ett kulturlager som tolkats som en gårdsplan (99). Två avfallsgröpar kan också knytas till denna gård (75, 80). I och runt om huvudbyggnaden finns ett förhållandevis stort inslag av hantverksaktiviteter som gjutning av brons och kanske också andra metaller samt klensmide. Tillverkning som kräver mycket specialiserad kunskap. ”När denna typ av hantverk konstateras handlar det alltid om orter som under en viss period haft stor betydelse för handel och maktutövning.” (aa:46). Järnslag, smidesskällor, ämnesjärn, halvfabrikat, ässjefodringar tyder på järnsmide. Även trähantverk och textilhantverk synligt i verktyg och redskap, enstaka spår av sten- och behantverk sannolikt för husbehov. I rapporten betonas att ”gårdens ansikte utåt” var de aktiviteter som bedrevs intill huvudbyggnaden d.v.s. metallhantverk och slakt. Det är möjligt att även högarna av hushållsavfall som sannolikt ackumulerades utanför huset efter gästabuden var viktiga statussignaler.

Brytegården (fas 5) utgjordes av två byggnader som tolkats ingå i en gårdsgruppering under perioden från 1200-talets slut och som längst fram i 1400-talets mitt, högmedeltid låg i undersökningsområdets västra del. Det var ett möjligt boningshus (51) och en halvkällare (25). Det är en gårdsgruppering som även kommer att gå igen i de två efterföljande senmedeltida gårdarna. Till den senmedeltida bebyggelsen hör också två förvarings- och avfallsgropar (71, 74) som låg utanför boningshusets ena hörn. Vad som tolkats som två avfallsområden låg också i bebyggelsens närhet. Märkligt är dock att såväl några armborstpilspetsar och ett mynt hittades i det ena området (jfr Sommaränge skog). Under den här tiden, 1300-talets andra hälft – 1400-talets början, övergår största delen av Mälby till Strängnäs domkyrka. Gårdsbebyggelsen ersätter huvudgården, men ett förslag som läggs fram i rapporten är att gården fortfarande har en funktionell koppling till huvudgården i att den nu bebos av förmannen eller bryten. Fyndmaterialet tyder på att gården sannolikt bebos av ett ”ordinärt hushåll med visst välstånd” (aa:62).

Under senmedeltid finns flera *landbogårdar* i Mälby (fas 6). Arkeologiskt dokumenterat är två husgrupperingar om ett bostadshus och en halvkällare vardera, vilka sannolikt representerar två gårdar. Tolkningen att det är fråga om två gårdar vilar på såväl skriftligt som arkeologiskt källmaterial (aa:63f)

Den östra gården omnämns i Upplands handlingar från 1500-talets mitt som ett arv och eget hemman. Den västra gården låg på det som angivits som övergiven bytomt i kartmaterialet från sent 1600-tal. Den var sannolikt en landbogård till domkyrkan i Strängnäs. Frågan om sociala skillnader mellan de två gårdarna diskuteras genom att framhålla deras likartade bebyggelse. Samtidigt framhålls svårigheten att utifrån fynd göra en jämförelse ”eftersom skilda omständigheter har genererat ett fyndmaterial av olika kvantitet och kvalitet.” (aa:64). Den välbyggda eldstaden i boningshuset (64) på gården som sannolikt utgjorde ett arv och eget hemman är egentligen det enda som ger en indikation på sociala skillnader mellan de två gårdarna (aa:68),

I Mälby-rapporten lyfter man fram den vikingatida bebyggelsen som ett exempel på hur tolkningen av en och samma gård kan variera beroende på vilka materialkategorier som lyfts fram och ”hur hårfin gränsen mellan ”vanlig” bondgård och storgård/stormannagård kan vara” (aa:28). Det är egentligen endast det mycket specialiserade metallhantverket som tyder på att gården är extraordinär i socioekonomiskt hänseende (aa:28).

Fyndmaterialets rikedom och sammansättning på **Sommaränge skog** väcker frågor och tolkningarna är motsägelsefulla (Schmidt Wikborg 2006:87f). En ensamgård i skogsmark menar man har ett fyndmaterial som motsvarar en borganläggning eller högeståndsmiljö. Föremål som hästuprustning, dräkt detaljer och vapen framhålls som ovanliga i en medeltida landsbygdsmiljö, vilket som tidigare nämnts däremot är fyndkategorier (vapen och dräkt detaljer) som i Kumla-rapporten lyfts fram som relativt vanligt förekommande i medeltida landsbygdssammanhang (aa:76). Man för också fram den medeltida tegelugnen och ett avancerat smide som icke-representativt för tiden och miljön.

Ett resonemang förs kring fyndrikedom i Sommaränge skog i jämförelse med tolkningar av undersökta borganläggningar i Småland, vilka sällan har ett utmärkande fyndmaterial. Man lyfter i rapporten fram två alternativa perspektiv: ”Endera tillhörde de boende på gården allmogen, som inte städade sin gårdsplan som en medveten social strategi. Men fyndmaterialet i sig, lämningen efter Hus 1 tillsammans med tegelugnen och det avancerade smidet, talar för att de boende på gården förmodligen såg sig som förmer än allmogen. De hade sannolikt dock sitt ursprung i allmogen och levde troligen till stor del enligt allmogens levnadsmönster. Kanske kan vårdslösheten med metallföremålen ses som ett resultat av vräkig nyrikedom, där man demonstrerar sitt överflöd genom att nonchalera ett borttappat föremål. Ett mer spekulativt alternativ är att gården faktiskt övergavs hastigt under dramatiska former, något vi förmodligen aldrig kommer att få veta.” (aa:88).

Sammanfattningsvis visar undersökningar av medeltida landsbygdsbebyggelse på en stor social variation och mångfald. De undersökta gårdarna har olika jordnatur och bärkraft, vilket också innebär olika roller och nätverk. Flera landbogar har undersökts och även de uppvisar sinsemellan variationer i materiell kultur. Det finns således ett berättigande i frågor kring socioekonomisk ställning eller status och hur det uttrycks i materiella lämningar, även om frågorna kan vara svåra att diskutera utan teorier och hypoteser om exempelvis materiell kultur som social strategi eller markör.

En stratigrafisk metod öppnar upp stora potentialer i undersökningar av medeltida landsbygdsbebyggelse. Möjligheter finns att fånga upp andra och mer subtila lämningar än hus som exempelvis gårdsplaner och öppna ytor, stigar och gångstråk mellan exempelvis hus och gårdar kan med fördel bidra till kunskap om den medeltida gårdens/byns organisation och karaktär i sin helhet. Andra frågor som inte behandlats i samma utsträckning i landsbygdsmiljöer som i städer är renhållning och avfallshantering. Här tycks gödslingen av åkermarken vara lösningen på hela problemet.

Kunskapen om den högmedeltida bebyggelsen är idag begränsad eftersom lämningar från detta tidsskede mer sällan påträffats vid undersökningar. Förklaringen till detta kan vara flerfaldig, men en förklaring kan vara att denna bebyggelse i flera fall är belägen under den tidigmoderna och moderna bebyggelsen, vilket när det gäller bebyggelsen från 1800-tal sällan undersöks.

Människa och samhälle

De tolkningar som görs på en grundläggande nivå i rapportarbetet sker dels inom ramen för ett lokalsamhälle som utgörs av den enskilda gården och/eller byn och det omgivande landskapet. Det är en kontext med många dimensioner: funktionellt, socialt, politiskt, ekonomiskt, vilken ofta är förhållandevis väldefinierad och problematiserad med utgångspunkt från de undersökta lämningarna, fornlämningsbilden, topografi och skriftligt- och kartografiskt källmaterial.

Tolkningarna inom denna kontext sker mot bakgrund av mer övergripande samhällsteorier, vilka dock ofta är mer eller mindre underförstådda eller undermedvetna. I tolkningarna används exempelvis begrepp som ”samhällsklass”, ”under- överordnad”, ”beroendeförhållande”, vilket antyder ett

samhälle som huvudsakligen är hierarkiskt. I landskapsperspektivet finns samtidigt tydliga inslag av heterarkiska strukturer uttryckta i olika typer av nätverk och kontakter.

I tolkningarna av gården och/eller byn förekommer begrepp som ”familj”, men framförallt ”hushåll” som en beteckning för det sociala kollektivet. Hushållets uppdelning, sammansättning och omfattning diskuteras ibland. I exempelvis Mälby finns hypoteser om trälar, tjänstefolk, gårdsfolk och specialiserade hantverkare som möjliga sociala grupper på gården under vikingatid (fas 3) och tidig medeltid (fas 4) (ex. Beronius Jörpeland & Seiler 2011:56, 76). I exempelvis Herresta framhåller man dock särskilt att de enskilda husen på frälsegården inte representerar ”enskilda individer, hushåll eller familjer; snarare speglas förhållandena för en samhällsklass, landborna.” (Lindblom & Spijkerman m.fl. 2009:312). Sociala grupper definierade utifrån hushållsgemenskaper och arbetsfördelning/organisation förekommer i högre grad än grupper identifierade utifrån genus. I Mälby har man även gjort tolkningar i ett större samhällsperspektiv, genom att koppla förändringar på Mälby över tid till övergripande samhällsförändringar. Fokus ligger på perioden senvikingatid – medeltid och tre aspekter som man anser är särskilt relevanta när det gäller Mälby (Beronius Jörpeland & Seiler 2011:75ff).

Hur blev den vikingatida gården en aristokratisk huvudgård?

Frågan ingår i ett större sammanhang som handlar om huruvida det finns kontinuitet mellan yngre järnålderns storgårdar och medeltida huvudgårdar. I Uppland har sällan arkeologiskt undersökta storgårdar från yngre järnålder en kontinuitet i medeltid, men det finns undantag. Även i medeltida skriftliga källor finns indikationer i Uppland på kontinuitet i flera fall. Mälby skulle kunna vara ett sådant exempel. Visserligen ger den vikingatida bebyggelsen inga arkeologiska intryck av att vara en storgård, förutom det specialiserade hantverket. Det topografiska läget centralt i jordbruksbygden och i relation till Mälaren och Bergslagen ger dock tydliga förutsättningar för såväl storskaligt jordbruk som handel. Närhet till runstenar och kyrka är andra indikationer på en tidig aristokratisk närvaro i landskapet (aa:76).

Huvudgården i bruk

I tolkningen av människor och handlingar på huvudgården framhålls den aristokratiska livsstilen i ett kontinentalt sammanhang, liksom gården som ett socialt och rituellt centrum manifesterat i landskapet (aa:76).

Mälby från gods till by

Bebyggelsen förändras rumsligt under 1200-talets sista fjärdedel, en struktur som äger bestånd i 1300-tal, men också delvis ända in i 1600-tal. Förändringen av huvudgården tolkas inom ramen för ett skisserat generellt utvecklingsförlopp för medeltida gods vid denna tid. Flera exempel utifrån skriftligt källmaterial antyder att jorden byter ägare genom donation och sannolikt också drift då jorden fördelas på landbor (aa:79f).

Dessa förändringar som är belagda arkeologiskt på en enskild lokal som Mälby kan i ett större samhällsperspektiv få en fördjupad tolkning.

Sammanfattning

Antikvariska utvecklingsområden

Arkeologisk utredning och förundersökning kan med fördel användas mer metodiskt medvetet för att lokalisera medeltida bebyggelselägen. Den bör arbeta utifrån en hypotes om det medeltida landskapet baserad på flera olika källmaterial. Viktigt är att beakta området intill den historiska tomten och mellan denna och gravfält.

Arkeologisk förundersökning av medeltida landsbygdsbebyggelse kan utvecklas metodiskt och antikvariskt.

Vid flera tillfällen under det senaste årtiondet har det visat sig finnas dålig överensstämmelse mellan resultaten från den arkeologiska förundersökningen och undersökningen. Det krävs större sammanhängande ytor och plangrävning för att kunna tolka lämningar som ofta är fragmentariska och svåra att datera (jfr vidare *Metoder*). Viktigt är också att förundersökningsschaktens placering styrs av det arkeologiska innehållet, och inte av en fast och jämn geometrisk fördelning inom ett förundersökningsområde. Viktigt för kunskapsuppbyggnaden kring förundersökningar i dessa fornlämningar är att resultatet från den arkeologiska undersökningen utvärderas i rapporten i relation till den arkeologiska förundersökningen.

Karaktäriseringen av platsen efter en arkeologisk förundersökning är ofta alltför knapphändig och generell. Det är viktigt att en tydlig värdering av lämningens vetenskapliga potential inför en fortsatt undersökning görs. En tolkning av huruvida det rör sig om en gård eller en by samt det sociala sammanhanget borde exempelvis vara en grundläggande tolkningsnivå efter en arkeologisk förundersökning.

Det är förhållandevis många *medeltida hus på landsbygden* som undersökts i mälardalsområdet under det senaste årtiondet. Dessa är oerhört varierande till såväl konstruktion som funktion. För att kunna gå vidare i framtida tolkningar av såväl konstruktion som funktion är det dock angeläget att de nu förefintliga hustolkningarna i Mälardalsområdet sammanställs och granskas kritiskt.

Arkeologiska utvecklingsområden

Många *grundläggande frågor* kring gårdsstruktur och sociala och kronologiska skillnader är fortfarande aktuella. Trots en förhållandevis intensiv undersökningsverksamhet av medeltida landsbygdsbebyggelse i Mälardalsområdet är den erhållna kunskapen inte aktiverad fullt då det saknas sammanställningar, utvärderingar och synteser. Samtidigt måste frågorna utvecklas och mer relateras till teorier och hypoteser om *samhället i stort*.

En problematisering av *relationen mellan landsbygd och stad* är en angeläget. Det handlar dels om ett uttalat landskapsperspektiv, men också om identitet och tillhörighet uttryckt i materiell kultur.

Ett viktigt och angeläget forskningsområde är människor i *marginalområden*. Bebyggelse och produktionsplatser i utmark eller kustband har inte undersökts annat än undantagsvis. Det kan handla om lämningar efter produktionsplatser

för kol, tjära och metallhantering, men också om visten som används säsongvis återkommande vid jakt eller fiske. Andra exempel kan vara fåbodar. Utmarksområden hyser även bebyggelseetablering i samband med skeden av medeltida kolonisation. Det är en utmaning att fånga upp dessa lämningar som inte sällan undgått registrering i FMIS eller om vilka kunskapen i övrigt är bristfällig,

Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl. - kristendom och kyrka

I Uppland finns 130 bevarade sockenkyrkor med medeltida ursprung, varav flertalet fortfarande är i bruk. De representerar drygt 90 % av de medeltida sockenkyrkor som funnits i landskapet (Bonnier 1987:13). Mer än på många andra håll i landet har de även behållit sin medeltida karaktär. Samtidigt som kyrkan som institution stått för kontinuitet i någon mening så har byggnaden ständigt varit föremål för förändringar. Människorna i form av brukare och aktörer har på olika sätt skapat denna dynamik (Nilsson 2009:12, 92, 303). Kyrkomiljöerna i Uppland representerar således ett unikt källmaterial från medeltiden med stora kunskapsmässiga potentialer (Bonnier 2004: 8).

Kyrkan har under medeltid, men också senare, haft en central plats i lokalsamhället i såväl religiöst som socialt hänseende. Den har som institution haft ett stort inflytande på samhällsutvecklingen på både en regional och nationell nivå och måste därför ses i en samhällskontext för att bli en källa till ny kunskap. Sockenkyrkans tillkomst, utformning och förändringar över tid har traditionellt varit en viktig utgångspunkt för forskning om det medeltida samhället på ett socialt, politiskt och ekonomiskt plan. Idag har man också börjat se kyrkomiljön som en källa till religiösa och liturgiska omdaningar. Landskaps- och aktörsperspektivet är avgörande för förståelsen av kyrkans framväxt och utveckling över tid. Tillsammans med de tidigkristna gravarna på gravfält och gravgårdar är kyrkoområdena ofta de enda bevarade källmaterialen från tidig medeltid och därmed en ovärderlig källa till kunskap om det tidiga kristnandet (Bonnier 1987, Nilsson 2009).

Kyrkobyggnader som fortfarande är i bruk skyddas tillsammans med kyrkotomter, begravningsplatser och kyrkliga inventarier av 4 kapitlet KML, medan äldre strukturer under mark skyddas av 2 kapitlet KML (se vidare *Kyrkor och uppdragsarkeologi* nedan).

I Uppsala län har förhållandevis få uppdragsarkeologiska undersökningar gjorts i kyrkomiljöer under de senaste årtiondena. Så gott som samtliga undersökningar har gjorts som arkeologisk förundersökning i form av schaktningsövervakning, oavsett ingreppets omfattning och karaktär (jfr tabell 4 nedan). Det har således inte skett några arkeologiska förundersökningar som följts av undersökningar i dessa sammanhang. Inte heller några större byggnadsarkeologiska undersökningar har genomförts i länet, förutom de i Bälinge och Uppsala Domkyrka.

Kyrkor och forskning

Alltsedan medeltidsarkeologins tillkomst som akademiskt ämne vid Lunds universitet har kyrkor, tillsammans med borgar och städer, haft en central roll

inom forskningen. De har stått för politikens eller maktens materiella uttryck (Mogren, Roslund, Sundnér & Wienberg 2009:8). Inom det ”kyrkoarkeologiska” fältet råder dock alltsedan begynnelsen en mångfald av perspektiv, traditioner och metoder. En av de klassiska frågorna som går igen i nästan alla sammanhang är dock vem som lät bygga kyrkan (Wienberg 2006:19). En kort forskningshistorik kan tecknas med utgångspunkt i tre signifikanta perioder: 1950-1980, 1980-2000, 2000- (aa:20).

1. Under den första perioden introduceras och praktiseras byggnadsarkeologi i kyrkans golv, murverk och takstolar. Frågorna handlade exempelvis om kyrkans rumsindelning och om kyrkan som byggarbetsplats. Det var en empiriskt inriktad forskning som ofta stannade vid enskildheter och sällan ledde fram till synteser.

I detta skede började man också uppmärksamma de medeltida gravarna, vilka till skillnad från de från förhistorisk tid, varit kraftigt försummade som källmaterial. Under 1970-talet fick också osteologiska analyser en självklar plats i denna forskning (ex. jfr Gejvall 1960). Fokus låg på typologi och datering med utgångspunkt från gravmonument, den gravlagdes armställning, kistans och gravritualens utformning (Jonsson 2009:29ff).

2. Under 1980- och 1990-talen blev kyrkan en del av både samhälle och landskap. Forskningen omfattade sociala och ekonomiska perspektiv inom processuell och senare postprocessuell arkeologi. Frågorna handlade exempelvis om social struktur, demografi, sockenetablering (jfr ex. Redin 1976a, Sundnér 1982, Andrén 1985, Bonnier 1987, Klackenbergs 1992, Wienberg 1993, Anglert 1995). Ann Catherine Bonniers avhandling om Upplands medeltida kyrkor, vilket är ett avgörande arbete om kyrkorna i Uppland, är ett exempel på detta skede i forskningen då kyrkorna kunde säga något om samhällsutvecklingen (1987). Ett annat exempel är Anders Andréns tolkning av urbaniseringsprocessen i Danmark med utgångspunkt från kyrkorna (1985). Detta var en forskning som ledde fram till större synteser.

I detta skede omfattas de medeltida gravarna av ett socialt perspektiv, vilket visserligen förekommit tidigare, men som nu blir mer uttalat. Det handlar exempelvis om frågor kring könssegregering på kyrkogården och relationen mellan social tillhörighet och gravritual (Jonsson 2009:34).

3. Under den tredje perioden som infaller vid millennieskiftet sker en ”re-sakralisering” av kyrkorna (jfr ex. Andrén 2000, Wienberg 2000, Nilsson 2009). Det betyder att religionsarkeologi och religionshistoria vinner insteg med sakrala perspektiv på kyrkomiljöer. Det kan tyckas märkligt att kyrkan först under 2000-talet studeras som ett religiöst rum. Andra perspektiv som är utmärkande för ”kyrkoarkeologi” idag är medvetna aktörs- brukar- och genderperspektiv (jfr ex. Tagesson 2007, 2009, Eriksdotter 2009, Gustin 2009). Under denna period har också ett

nytt lättillgängligt standardverk publicerats: Sveriges kyrkohistoria (se delar som berör medeltid, Nilsson 1998, Pernler 1999).

Forskningen kring medeltida begravningar handlar idag om exempelvis rituell praktik i relation till social identitet, men också om att förfina typologier och dateringar (jfr ex. Arcini & Tagesson 2005, Jonsson 2009). Andra områden som har en tydligare koppling till religion är begravningarnas relation till kyrkogårdens sakrala zoner (jfr Nilsson 1994, Andrén 2000).

Kyrkor i Uppland

Studier och dokumentation av Upplands kyrkor har en lång historia och är omfattande. Inom inventeringsverket *Sveriges kyrkor, konsthistoriskt inventarium* har lite drygt hälften av de medeltida kyrkorna i landskapet publicerats i monografiform och i det närmaste samtliga i serien *Upplands kyrkor* (Bonnier 2004:9). Projektet *Sveriges kyrkor* som drivs av Kungl. Vitterhets Historie och Antikvitets Akademien (KVHAA) och Riksantikvarieämbetet (RAÄ) förvaltas och utvecklas sedan 2011 som ett forskningsföretag av *Forum för forskning på det kyrkliga kulturarvet* (FFKK) knutet till konstvetenskapliga institutionen, Uppsala universitet. Forumet ska inventera aktuellt forskningsläge och forskningsbehov såväl nationellt som internationellt samt söka forskningsmedel och erbjuda uppdragsforskning. Forumet ska också främja kunskapsuppbyggnad kring det kyrkliga kulturarvet genom kunskapsspridning och pedagogisk utveckling. Man kommer även att fokusera på dagens bruk av såväl miljöer som objekt i dessa sammanhang (www.konstvet.uu.se/konst/forskning/ffkk/).

Under 2000-talet har två större forskningsprojekt behandlat kyrkorna i Uppland i sin helhet respektive Uppsala domkyrka. I forskningsprojektet *Sockenkyrkorna. Kulturarv och bebyggelsehistoria*, har kyrkorna studerats såväl i ett landskaps- som landstäckande sammanhang (Sjöholm & Sporrang 2004, Dahlberg & Franzén 2008). Det s.k. *Huseliusprojektet* är ett större syntetiserande och nytolkande arbete om Uppsala domkyrka publicerat i serien *Sveriges Kyrkor* (von Bonsdorff, Brohed, Dahlberg & Liby 2010).

Dessa större projekt domineras av forskare med konstvetenskaplig inriktning, även om kulturgeografer, historiker och arkeologer även bidragit i viss utsträckning, framförallt i de senaste projekten.

Enstaka mindre arkeologiska forskningsprojekt rör Upplands medeltida kyrkor. Projektet *Nordliga vapenhus i Uppland* undersöker en grupp kyrkor med just nordliga vapenhus. Kyrkorna har varit starkt knutna till domkapitlet i egenskap av kanikkyrkor (Kjellberg & Qviström 2010). Utgångspunkten är att tidigare forskning har uppmärksammat att kyrkorna i Bälinge, Alunda, Danmark, Tierp, Vaksala, Vendel och Trefaldighetskyrkan i Uppsala kan karaktäriseras av påkostade arkitektoniska detaljer och dubbla portaler till långhuset. Vid flera av kyrkorna finns dessutom belägg för dubbla vapenhus utanför portalerna. Förekomst av såväl nordportal som nordligt vapenhus är mycket ovanligt och kan höra samman med kyrkornas särskilda relation till domkapitlet och därmed tillhörande funktioner (aa:65f). Arkeologiska belägg för dubbla vapenhus saknas dock i Bälinge och Tierp varför projektet syftar till att ”försöka bekräfta

eller förkasta teorin om dubbla vapenhus i dessa kyrkor, samt verifiera den skriftliga uppgiften om ett nordligt vapenhus i Alunda.” Undersökningen skulle ske med markradar (aa:67). En georadarundersökningar vid Alunda, Bälunge och Tierps kyrkor har avrapporterats inom projektet. I Alunda till skillnad från i Bälunge och Tierp kunde ett vapenhus beläggas med georadar. Resultaten från de två senare kyrkorna var inte entydiga och en arkeologisk undersökning menar man därför krävs för att uppnå projektets syfte (Kjellberg, Qviström, Viberg opubl.).

I projektet *Upplands ödekyrkor* är syftet att studera när och varför kyrkorna övergavs sett i relation till förändringar i sockenstrukturen (Anund, Bäck & Ulväng 1997, Anund, Bäck & Ulväng 2006) (se vidare *Övergivna kyrkor och kapell* nedan).

Unikt för Uppland är den dynamik som kännetecknar det kyrkliga landskapet under hela medeltiden: nya kyrkor byggs och gamla kyrkor byggs om (Sjöholm & Sporrang 2004). I projektet *Sockenkyrkorna. Kulturarv och bebyggelsehistoria* framhålls den samhälleliga och bebyggelsehistoriska kontexten för att förstå de kronologiska och topografiska skillnaderna i detta landskap. En central fråga inom projektet är vad som har påverkat och styrt utvecklingen av kyrkorna (Dahlberg 2008:345).

De äldsta kyrkorna, vare sig de är byggda i trä eller sten, har sannolikt uppförts som privat- eller gårdskyrkor (patronatskyrkor). Historikerna Olle Ferm och Sigurd Rahmqvist har studerat förekomsten av stormannakyrkor (privatbyggda sockenkyrkor) i Uppland med utgångspunkt från huvudsakligen skriftliga källor (1985). Deras slutsats är att sådana kyrkor är vanligare än vad man tidigare menat. Som kriterier för en stormannakyrka anför de bland annat att kyrkbyn ska ha givit namn till socknen, att byns hela jord var frälsejord och att de tidigaste jordägarna var betydande frälsemän och att byn senare hyser en sätesgård (aa:68f). Ann Catherine Bonnier menar att ”Redan misstanken om ett relativt stor bestånd av stormannakyrkor under folkungatiden visar att vi måste ändra den rådande synen på Uppland som de bondebyggda kyrkornas landskap..” (1987:216). Samtidigt problematiserar hon relationen mellan frälse och kyrka genom att peka på möjligheten av ett delat ekonomiskt ansvar mellan flera frälsefamiljer eller mellan en individuell jordägare och församlingen (aa:216).

Det framhålls ofta att den topografiska och kronologiska bilden av de medeltida stenkyrkorna i Uppland framstår som ovanligt tydlig (jfr ex. Bonnier 2004:31, Dahlberg, Sjöholm & Sporrang 2004:132). Samtidigt är de eventuella medeltida träkyrkorna i huvudsak okända. Det har allmänt antagits att de alltid utgjort en äldre föregångare på platsen för stenkyrkan. Detta har sin riktighet i flera fall, vilket arkeologiska undersökningar kunnat visa, men sannolikt inte i den utsträckning som tidigare forskning velat göra gällande.

Följande grova karaktärisering av Upplands medeltida kyrkor bygger på forskningsprojektet *Sockenkyrkorna. Kulturarv och bebyggelsehistoria* (Dahlberg & Franzén 2008, Bonnier 2004, 2008).

Stenkyrkorna kan delas in i tre stilhistoriska skeden:

1. Romanska kyrkor under 1100-talet och 1200-talets första hälft
2. Gotiska kyrkor under decennierna runt sekelskiftet 1300
3. Senmedeltida kyrkor under 1400-talet, särskilt dess senare del

Enstaka kyrkor inom varje skede har daterats med dendrokronologi.

Skede 1- 1100-talet och 1200-talets första hälft

Det är inte känt hur tidigt man börjar bygga kyrkor i sten, men de i Sigtuna anses vara de äldsta i Uppland, troligen tillkomna åren kring 1100. Till de äldsta hör också stenkyrkan i Gamla Uppsala som byggs före 1150, liksom Vårfrukyrkan i Enköping och det som nu är Flasta kyrkoruin.

I landskapets södra delar ned mot Mälaren ligger kyrkorna tätt, d.v.s. i förhållandevis små socknar och det är också här som de äldsta romanska stenkyrkorna byggda på 1100-talet eller 1200-talets första hälft återfinns. Norr om Uppsalatrakten är stenkyrkorna byggda först under hög- och senmedeltid, men äldre sakristior tyder på att flera haft föregångare i trä (Bonnier 1987:218, karta 4).

Karaktäristiskt för de romanska uppländska kyrkorna är att de vanligen har smalare kor med absid. Sådana absidkor finns i 10 kyrkor, men har arkeologiskt konstaterats i lika många till. Närmare hälften av kyrkorna har haft torn, vilket kan vara ett tecken på att de har privata byggherrar. Kyrkorna med östtorn har i flera fall en samhörighet med kungsgårdar. Privat- eller gårdskyrkorna är sannolikt tillkomna före sockenorganisationen och först i efterhand inlemmande i denna.

Skede 2- 1250-1350

I detta skede påbörjas Sko klosterkyrka och domkyrkan i Uppsala. Helga Trefaldighets kyrka i Uppsala byggs vid 1200-talets slut eller cirka 1300. Nu blir också många romanska stenkyrkor ombyggda. De nybyggda gotiska kyrkorna återfinns över hela landskapet och kännetecknas av den s.k. salkyrkan, som innebär att långhuset och koret är lika breda. En förklaring till den förändrade plantypen är att det har samband med en nyordning i gudstjänstlivet knutet till mässundret d.v.s. då vin och oblat förvandlas till Kristi blod och kropp. Det vidgade koret ger församlingen en möjlighet att se undret då prästen lyfter upp sakramenten till beskådan. Övergången från korkyrkan till salkyrkan har också förklarats i ett socialt perspektiv genom att den äldre formen representerade en kyrka under aristokratins överhöghet, medan salkyrkan var utformad av och för församlingen. Under detta skede byggs dock fortfarande kyrkor med smalare kor, exempelvis tegelkyrkorna i Tensta, Vendel och Lena.

Under senare delen av 1200-talet blir det vanligare med sakristior. Detta var sannolikt ett utslag för en kyrkorättslig rekommendation att förvara sakramenten säkert. Tillkomsten av sakristian kan liksom salkyrkan även förklaras socialt med att församlingen tar större del av kyrkans förvaltning genom införandet av kyrkvärdar. Sakristian kan vara den äldsta byggnadsdelen i en kyrka, och kan då tyda på en äldre föregångare till den befintliga kyrkan.

Skede 3- 1350 -1520

Senmedeltiden är ett mycket dynamiskt skede för kyrkorna i Uppland. Ett 40-tal kyrkor kan dateras till senmedeltiden. Andelen nybyggda kyrkor under detta skede är större i Uppland än i något annat landskap i Göta- eller Svealand. Stilhistoriskt kan kulmen för denna intensiva nybyggnation sättas till 1400-talet, särskilt dess senare del. Många kyrkor byggs i kolonisations- och bergslagsbygder i norr. Även ny- och ombyggnader sker av kyrkorna i Upplands centrala och sydvästra delar. Stora inre förändringar och tillskott sker också i form av valv, målningar, träskulpturer, altarskåp etc. Vapenhus byggs nu till kyrkorna, även om det finns exempel på enstaka tidiga sådana vid kyrkor som Tensta och Vendel, vilka i övrigt också utmärker sig. Senmedeltiden kännetecknas av religiös förnyelse och ökad liturgisk aktivitet, exempelvis en intensifierad helgonkult. Detta avspeglas materiellt i att nya altare och kapell ägnade helgon uppförs.

Denna skiss gör givetvis inte rättvisa till den omfattande och välgrundade forskning inom främst konstvetenskap som den vilar på. Syftet med redogörelsen är att ge en första introduktion till ett kunskapsläge som huvudsakligen baseras på en tolkning av den stående kyrkobyggnaden. Arkeologins fokus på dolda lämningar under mark kan därmed som framgått ovan på olika plan bidra med ny kunskap om exempelvis de äldsta eller redan under medeltida rivna delarna av kyrkobyggnaden. Även den stående kyrkobyggnaden kan omtolkas genom möjligheter till byggnadsarkeologisk dokumentation. Kunskap om den medeltida kyrkogården, liksom andra lämningar som exempelvis byggnadshyttor, sätesgårdar etc. i kyrkans närhet är lika viktiga för att förstå kyrkan i ett samhällsperspektiv.

Kyrkor och uppdragsarkeologi

I ett nationellt perspektiv är omfattningen och karaktären på uppdragsarkeologi i kyrkor och på kyrkogårdar mycket varierande. Skillnaderna handlar sannolikt om en osäkerhet om den arkeologiska kunskapspotentialen i dessa sammanhang för att belysa det medeltida samhället, men också om en tveksamhet kring tillämpningen av KML i kyrkomiljöer som kan omfattas av både kapitel 2 och/eller 4. Kyrkobyggnaden med omgivande begravningsplats eller kyrkotomt skyddas av kapitel 4 KML. En kyrkotomt ” är ett markområde som avsatts kring kyrkobyggnaden, men som inte används för begravingar. Kyrkotomter förknippas framförallt med de kyrkor och kapell som uppfördes i städer och stadsnära lägen under 1900-talet.” (Vägledning för tillämpning av Kulturminneslagen Kyrkliga kulturminnen (4 kap. 1-18 §§) (2012-05-09). Fristående klockstaplar i anslutning till en kyrkobyggnad bör vid tillståndsprövning betraktas som en del av kyrkobyggnaden. Beslut om arkeologisk undersökning kan inte fattas inom kapitel 4 KML, såvida tillståndsprövningen inte omfattar markarbeten som enbart berör delar av kyrkobyggnaden som ligger under mark i form av grundmurar, gravkor etc.

Övergivna medeltida kyrkor och kyrkogårdar exempelvis i städer skyddas av kapitel 2 KML. Eftersom medeltida sockenkyrkor och kyrkogårdar på landsbygden, till skillnad från de i städerna, sällan är övergivna råder en oklarhet om kyrkomiljön kan uppfylla kriteriet för fornlämning i egenskap av varaktigt

övergiven. Detta har Riksantikvarieämbetet uppmärksammat och framhåller därför i sin Vägledning för tillämpning av Kulturminneslagen rörande Kyrkliga kulturminnen (2012-05-09) att en kyrkomiljö som omfattar spår av äldre kyrkostruktur under mark uppfyller kriterierna för fast fornlämning på samma sätt som kulturlager i städerna.

”Marken under en kyrkobyggnad, kyrkotomt eller begravningsplats utgör i sig inte någon fast fornlämning (om den inte ligger inom en äldre stadskärna eller bytomt). Däremot uppfyller en kyrkomiljö, där olika spår av en äldre kyrkostruktur finns under mark, kriterierna för fast fornlämning. Med äldre kyrkostruktur avses lämningar från tiden före ca 1800. Att betrakta äldre strukturer under en kyrkobyggnad, kyrkotomt eller begravningsplats som fast fornlämning kan jämföras med hur vi ser på kulturlager i städerna.” (aa:76).

Detta är ett förtydligande av avgörande betydelse för uppdragsarkeologi i kyrkomiljöer.

Kyrkomiljöer

Förhållandevis få uppdragsarkeologiska undersökningar har gjorts i eller i direkt anslutning till medeltida kyrkor i länet under de senaste årtiondena (jfr tabell 4). Det arkeologiska kunskapsläget med utgångspunkt från kyrkorna är således mycket sporadiskt och begränsat till sin karaktär.

Större undersökningar under senare år har genomförts i Uppsala Domkyrka, Vårfrukyrkan i Enköping, Gamla Uppsala kyrka, Bälinge kyrka och Uppsala-Näs kyrka. I övrigt är det mindre undersökningar utanför kyrkan som varit aktuella. Undersökningarna har främst gjorts som arkeologisk förundersökning i form av schaktningsövervakning. Trots den vanligen begränsade arkeologiska insatsen har kunskapsutfallet ofta varit betydande, vilket visar på det arkeologiska materialets stora potential. Utanför kyrkogården genomförs vanligen arkeologiska utredningar och förundersökningar då fornlämningsbilderna så kräver (jfr tabell 5).

En kyrkomiljö består av olika rumsliga zoner som kan relateras till såväl rituella som juridiska dimensioner under medeltid: inuti själva kyrkobyggnaden, på kyrkogården och utanför bogårdsmuren. Kyrkorummet och kyrkogården kan i sin tur finindelas i olika zoner med skillnader i ”helighet”, vilka inte är statiska utan förändras över tid (jfr ex. Kjellberg 2013). Antikvariskt relaterar dessa zoner också till en förväntan på skilda lämningar och olika bevarandegrad och därmed också olika frågor och metoder. Därtill kommer att olika lagrum är tillämpliga i skilda sammanhang. Följande redogörelse för uppdragsarkeologi i länets kyrkomiljöer har därför relaterats till olika rumsliga zoner, men även i zon 1 och 4 till stående byggnadselement. Kyrkobyggnaden (zon 1) och bogårdsmuren (zon 2) behandlas separat med syfte att lyfta fram den bebyggelsearkeologiska metodens betydelse för förståelsen av dessa konstruktioner, men också för att markera att de främst skyddas av kapitel 4 i KML. I zon 2 görs undersökningar både i och i direkt anslutning till kyrkan enligt kapitel 2 KML, men kan också göras enligt kapitel 4 om under mark

liggande strukturer till endast den stående byggnadens berörs. Att dessa undersökningar förs samman i zon 2 beror på att flera uppdrag samtidigt omfattar både schaktningar i och utanför kyrkan, och att det i förekommande fall är värdefullt för kunskapsutbytet att de hålls samman. På kyrkogården (zon 3) sker tillståndsprovning enligt kapitel 2 och 4 KML.

1. Kyrkobyggnaden
2. I eller i direkt anslutning till kyrkobyggnaden
3. På kyrkogården
4. Bogårdsmuren
5. Utanför bogårdsmuren

De genomförda undersökningarna redovisas i tabeller som relaterar till dessa zoner. Det saknas dock regelrätta byggnadsarkeologiska undersökningar av kyrkobyggnader och bogårdsmurar (zon 1 och 4), medan arkeologiska undersökningar främst genomförts i zon 2 (tabell 4) och zon 5 (tabell 5). Undersökningar i zon 3 är svagt representerade, men förekommer exempelvis i Gamla Uppsala.

Tabell 4. Arkeologiska undersökningar i eller direkt anslutning till kyrkobyggnaden i Uppsala län

Socken	Typ av undersökning	Rapport
Alunda	Schaktningsövervakning	Ölund 2013
Alunda	Schaktningsövervakning	Qviström 2010
Bälinge	Schaktningsövervakning	Kjellberg 2013
Skokloster	Schaktningsövervakning	Scheutz 2004
Uppsala (Gamla Uppsala kyrka)	Arkeologisk utredning	Göthberg 2008
Uppsala (Uppsala domkyrka)	Schaktningsövervakning	Kjellberg 2011
Uppsala-Näs	Schaktningsövervakning	Syse 2007
Uppsala-Näs	Schaktningsövervakning	Olsson 2006
Ärentuna	Schaktningsövervakning	Ölund 2013

Tabell 5. Arkeologiska undersökningar utanför bogårdsmuren i Uppsala län.

Socken	Typ av undersökning	Rapport
Bälinge	Arkeologisk utredning	Fagerlund 2011
Danmark	Arkeologisk utredning	Fagerlund 2010
Skuttunge	Arkeologisk förundersökning	Frölund 1998
Skuttunge	Arkeologisk utredning	Seiler & Östling 2008
Uppsala-Näs	Arkeologisk utredning	Frölund 2000

Vidare läsning av rapporten möjliggörs genom referenshänvisning till rapport i tabellerna. Enstaka undersökningar har varit mer omfattande, som de i Uppsala Domkyrka och Gamla Uppsala kyrka, varför dessa särskilt nämns nedan.

Kyrkobyggnaden

De medeltida kyrkorna har vanligtvis en lång och komplicerad byggnadshistoria. Det handlar om till- och ombyggnader, rivningar, igensättning av fönster och dörrar, förändringar av ytskikt in- och utvändigt etc. I kyrkobyggnadens utveckling över tid finns byggnadsarkeologisk kunskap om samhällsutvecklingen såväl ekonomiskt som politiskt, men också liturgisk/och socialt. I de fall äldre tidsskikt av byggnaden blottläggs vid en renovering, är det således av största vikt att exempelvis murverk dokumenteras och tolkas med en byggnadsarkeologisk metod (jfr byggnadsarkeologi ovan under rubriken *Metoder*). Beslut om arkeologisk dokumentation ska i detta fall fattas enligt kapitel 4 KML. I de fall markingrepp bedöms beröra enbart den stående kyrkobyggnaden som exempelvis grundmurar och gravkor kan även lämningar under mark omfattas av tillståndsprovning enligt 4 kapitlet KML. I de flesta fall är det dock i det närmaste omöjligt att utesluta att äldre strukturer kommer fram vid schaktning i eller i anslutning till en kyrka.

I de fall takstolar eller andra byggnadsdetaljer i trä berörs vid en renovering kan möjligheter till dendrokronologisk datering finnas. Ann Catherine Bonnier har tagit upp de källkritiska aspekter som är förbundna med urvalet av virke för datering: "I Uppland finns visserligen ett antal kyrkor med medeltida takstolar, men om takstolarna inte är förbundna med ursprungligt murverk i murkrön eller gavlar gäller dateringen endast yttertaket och inte kyrkan som helhet. Virket kan också vara sekundärt använt och säger då ingenting om byggnadens faktiska ålder." (Bonnie 1987:130). I ett sådant fall är dateringen av det sekundära virket högst intressant. I Östergötland finns erfarenheter från senare år av dendrokronologiska dateringar i kyrkor (jfr ex. Eriksson 2006).

Kyrkans inventarier i form av exempelvis kyrksilver, epitafier och altarskåp med tillhörande inventarieförteckningar, speglar liksom gravarna inne i kyrkan, det bakomliggande samhället och dess struktur och kan av arkeologer därför användas som ett viktigt arkiv.

I eller i direkt anslutning till kyrkobyggnaden

I och i anslutning till kyrkobyggnaden kan det förväntas lämningar av äldre numera rivna delar av den nuvarande kyrkobyggnaden eller äldre föregångare i form av murrester, äldre golvnivåer, olika typer av kulturlager som exempelvis raserings-, bruks- och planeringslager. Man kan också förvänta sig gravar såväl inne i kyrkan som utanför. Orörda gravar är en ovärderlig källa till de medeltida sockenbornas hälsostatus och begravnings seder. Benmaterialet kan också vara ett viktigt material för ¹⁴C-dateringar.

Endast ett fåtal undersökningar har gjorts i samband med arbeten i eller i direkt anslutning till kyrkan. Vid dessa har det framkommit såväl äldre murverk som gravar. De sockenkyrkor som har berörts av arkeologiska undersökningar under 2000-talet är Bälinge, Uppsala-Näs, Alunda, Årentuna, men också Gamla Uppsala kyrka (jfr tabell 4). Den senare nämns särskilt nedan i egenskap av medeltida biskops- och sedermera ärkebiskopssäte. Två av de övriga kyrkorna, Alunda och Bälinge, var även de starkt knutna till domkapitlet. Dessa båda

kyrkor ingår i det arkeologiska forskningsprojektet *Nordliga vapenhus* (se vidare ovan).

I Bälinge och Upplands-Näs har undersökningarna berört golvet i kyrkan. I Upplands-Näs hade talrika reparations- och omgestaltningsarbeten gjorts inne i kyrkan under århundradena. Trots detta framkom tidigare okända anläggningar i form av ett äldre altarfundament och gravar från skilda tidsperioder (Olsson 2006). Under golvet i Bälinge kyrka dokumenterades murarna efter ett äldre kor med absid samt gravar (Kjellberg & Qviström 2013). Förutom rapporten behandlas de intressanta resultaten från Bälinge kyrka i flera artiklar och en monografi (Bengtsson & Kjellberg 2009, Qviström 2009, Bengtsson, Kjellberg & Qviström 2012, Kjellberg 2013).

Ett i sammanhanget olyckligt exempel på en antikvarisk hantering av en invändig kyrkorenovering är den i Lunda kyrka, Södermanland. Där efterfrågades initialt inte arkeologisk kompetens, då golvet bröts upp i kyrkan som är uppförd på 1760-talet. De underliggande kulturlagren schaktades bort utan arkeologisk undersökning och murverket till en okänd romansk stenkyrka blottlades (Forsblad 2013). Först i detta skede tillkallades arkeologer.

Vid schaktningar i nära anslutning till kyrkan i Alunda framkom en riven korsarm och två vapenhus, och utanför kyrkan i Uppsala-Näs hittades murrester efter ett rivet vapenhus (Syse 2007, Qviström 2010, Ölund 2013a). Vid schaktning intill kyrkan i Ärentuna påträffades en syllstensrad parallellt med långhusets södra sida, vilket möjligen kan vara spår efter en äldre kyrkobyggnad. Viktigt att notera i detta sammanhang är att schakten i flera fall var mycket grunda, som i Ärentuna där de endast var 0,25- 0,30 meter djupa (ex. Ölund 2013b:19). Att kyrkan i Ärentuna kan ha haft en äldre föregångare antyds också av en grav som låg under grundstenarna i kyrkans sydvästra hörn (aa:16,21). Det har dock framförts argument mot att gravar påträffade under grundmurar till en kyrka inte nödvändigtvis behöver betyda att den föregåtts av en äldre kyrka. I den kanoniska rätten finns indikationer på att kristna begravningsplatser utan intilliggande kyrka förekommit, vilket problematiserar en sådan tolkning (Lovén & Gejrot 2001). Förekomst av kalkbruk i gravfyllningen kan dock indikera om graven tillkommit i samband med uppförandet av en stenkyrka.

Gamla Uppsala kyrka

Gamla Uppsala kyrka har blivit föremål för flera arkeologiska undersökningar. De finns sammanställda och tolkade inom Huseliusprojektet (Göthberg 2010). I kyrkan har undersökningar gjorts 1896, 1926, 1981-82 och 2005 (aa:44ff). De ytmässigt största undersökningarna genomfördes 1926 och 2005 (aa:25).

Gamla Uppsala har givetvis ett stort forskningsmässigt intresse i egenskap av en överregional kultplats med en mycket lång kontinuitet. I detta sammanhang har frågor kring s.k. kultplatskontinuitet en självklar plats (jfr. Andrén 2002). Andra frågor handlar om biskopssätet som inrättades 1123 och den eventuella träkyrka som då uppfördes på platsen för den senare stenkyrkan (Göthberg, Lovén & Dahlbäck 2010:14) Flera arkeologiska observationer ger ett starkt stöd för att en

träkyrka föregått stenkyrkan. Under kyrkan har kraftiga stolphål dokumenterats. De tillhör sannolikt minst två olika tidsskikt och har tolkats som spår av en hall respektive en äldre träkyrka (Göthberg 2010:31). Observationer som anses stödja en föregångare i trä är stolphålets placering, förekomsten av äldre gravar, anomalier framkomna vid avsökning med georadar och sist men inte minst att man tycks ha tagit hänsyn till en äldre byggnad vid uppförandet av den ena korsarmen till stenkyrkan (aa:40).

Gamla Uppsala blir ärkesäte och därmed en domkyrkomiljö från 1164. Den stenkyrka som då uppförs är den största kyrkan i det medeltida Sverige. Den nuvarande kyrkan utgör dock mindre än hälften av den ursprungliga domkyrkan. Vid en brand kring 1200 förstörs kyrkan så kraftigt att delar av den kommer att rivras etappvis. De rivna partierna av kyrkan har dokumenterats som murrester under mark vid flera undersökningar. De har legat till grund för en rekonstruktion av domkyrkans äldsta plan och hur den efter branden kom att rivras i omgångar. Lager som tolkats som ursprunglig golvnivå, brand och rivning har identifierats vid arkeologiska undersökningar. Murverksanalyser i centraltornets fasader har visat på spåren efter korsarmarnas och långhusmittskeppets takfall (aa:40). Dateringar av de olika byggnadsskedena tyder på att domkyrkan omkring år 1300 hade två korsarmar, en sakristia och ett enkelt vapenhus. Under 1300-talet byggdes ett murat vapenhus och korsarmarna revs (aa:53ff).

Vid undersökningarna 2005 berördes framförallt den rivna södra korsarmen av den nedbrunna kyrkan. Undersökningsresultaten tyder på att den södra och sannolikt också den norra korsarmen stod kvar upp till 200 år efter branden, medan långhuset troligen raserades snart därefter. Slutsatsen blir att det är först under 1400-talet som kyrkan och kyrkogården bör ha fått det utseende som vi känner från 1600-talets avbildningar (Göthberg 2008:106).

År 1273 överflyttades ärkestiftet till Östra Aros och kyrkan i Gamla Uppsala reduceras till sockenkyrka. Den återupprättas visserligen som vallfartskyrka 1302 genom att Erik den heliges grav påträffas i kyrkan. Efter reformationen hade kyrkan fortsatt en särställning som historisk referenspunkt med stort symbolvärde. Detta visar sig bl.a. i att Gustav Vasa ofta använder kyrkan som plats för möten/burspråk (Göthberg 2010:33).

Vid undersökningen 2005 framkom även intressanta resultat rörande den medeltida kyrkogården. Rester av den sannolikt medeltida bogårdsmuren har vid flera tillfällen påträffats under den nuvarande muren. De tre troliga 1200-tals gravar som undersöktes 2005 utanför muren i sydväst ger murens äldsta skede en bakre tidgräns. Gravarna visar också att den ursprungliga kyrkogården sannolikt varit mer utsträckt åt sydväst (aa:35).

Kyrkomiljön i Gamla Uppsala överlagrar en förhistorisk boplats från 200-600 e. Kr. som av såväl rumsliga/topografiska som dateringsmässiga skäl bör ses i ett sammanhang med lämningarna på södra Kungsgårdsplatån (aa:29). Undersökningen 2005 kunde visa att boplatsen var kronologiskt skiktad och hade en större utbredning än tidigare undersökningar givit vid handen. I två härdar daterade till folkvandringstid och tidig vendeltid hittades brända djurben

från bland annat spädgris, vilket har tolkats som möjliga lämningar av offermåltider.

På kyrkogården

Kunskapen om de medeltida kyrkogårdarna på landsbygden är mycket begränsad, vilket hör samman med att de alltjämt används för begravingar och att andra markingrepp än gravsättning är mer sällsynta. I städerna har man dock i en helt annan utsträckning kommit att undersöka medeltida kyrkogårdar eftersom de är övergivna och idag utgör gatu- eller tomtmark med ett ofta högt exploateringsstryck (Jonsson 2009:15) (jfr textavsnittet *Städernas kyrkor, kapell och konvent* nedan).

Vid schaktning på kyrkogården kan medeltida kulturlager, gravar och tidigkristna gravmonument påträffas. I Östergötland har tidigkristna gravmonument framkommit vid de senare årens undersökningar på kyrkogårdar i de medeltida städerna. Detta är betydelsefull ny kunskap för forskningen kring urbaniseringsprocessen, men också det tidiga kristnandet (muntligen Rikard Hedvall). I Bälinge kyrka hittades ett möjligt fragment av en s.k. eskilstunakista (Qviström 2009).

Kyrkogården kan också omfatta medeltida byggnadslämningar av olika slag. Det kan handla om sakrala byggnader som en äldre kyrka/kapell med kyrkogård eller profan bebyggelse som magasin, stall, klockstapel, gilleshus eller sätes-huvudgårdsbebyggelse. Även förhistoriska gravar och boplatzlämningar kan förkomma inom och/eller intill den nuvarande kyrkogårdens utsträckning (jfr ex. Göthberg 1997).

Kunskapen är mycket begränsad om den medeltida kyrkogårdens storlek, rumsliga organisation och sociala struktur (jfr Jonsson 2009, ex. Feldt 2002). Vi vet dock att det skett förändringar över tid, som att kyrkan under äldre medeltid var centralt placerad på en förhållandevis stor kyrkogård, som reduceras storleksmässigt i norr under 1200-talet. Detta är som tidigare nämnts ett förhållande som undersökningar vid bland annat Gamla Uppsala kyrka har kunnat påvisa (Göthberg 2008). I forskningsprojektet *Det medeltida Alvastra* har man hypotetiskt diskuterat att tidigmedeltida gravplatser eller kyrkogårdar kan ha haft ett mycket stort upptagningsområde och således omfattat en ansenlig yta (Ersgård 2006).

I Uppsala län är det främst schaktningar alldeles intill kyrkobyggnaden som föranlett arkeologisk undersökning (jfr tabell 4). Det anses allmänt att kyrkogårdar som använts mer eller mindre kontinuerligt fram till idag sällan omfattar orörda medeltida gravar. Detta är emellertid något vi inte med säkerhet vet och något som kan komma att nyanseras vid framtida undersökningar. Bevarade medeltida gravar har dock framkommit alldeles intill eller under de äldre delarna av kyrkobyggnaden. De kan också ligga orörda utanför bogårdsmuren, liksom i gångarna på kyrkogården. Delar av kyrkogården kan ha också ha använts mer extensivt eller så kan jord ha fyllts på som därmed skyddat de äldsta gravarna från att bli genomgrävda vid senare gravläggningar.

Återbegravning av gravlagda i undersökta medeltida gravar förekommer ofta som ett önskemål från församlingarna, vilket ofta tillgodoses. Även i samband med undersökning av gravar på övergivna kyrkogårdar och begravningsplatser kan återbegravning förekomma. Frågan om återbegravning är en komplicerad fråga såväl etiskt som vetenskapligt. Ett osteologiskt material kan ha en stor potential för framtida forskning som går förlorad vid återbegravning, samtidigt som en församling kan känna stor samhörighet med de gravlagda från medeltid. Till saken hör också att de medeltida gravarna på en kyrkogård i bruk idag inte skyddas av KML utan av Griftefridslagen. Såväl arkeologer som osteologer har i flera sammanhang efterfrågat och påvisat behovet av tydliga nationella riktlinjer och regler för återbegravning av människoskelett. Riksantikvarieämbetets policydokument i frågan från 1983 har inte uppdaterats. Idag ansvarar församlingen för förvaringen av osteologiskt material från människa undersökt på kyrkogården eller i kyrkan, vilket också är ett ansvarsområde som bör utredas och regleras tydligt (ex. Iregren & Redin 1995, Iregren & Schramm Hedelin 2010, Kjellberg 2011).

I Linköpings domkyrkoförsamling finns exempel på förvaring av osteologiskt material i ett magasin inrättat i källaren till ett begravningskapell på griftegården. Magasinet är låst och juridiskt förklarat som gravplats, och därmed skyddat enligt Griftefridslagen. Samtidigt finns möjlighet att för framtida forskning för kyrkan begära öppning, något som juridiskt är att beteckna som en gravöppning (muntligen Göran Tagesson). Ett liknande alternativ för förvaring av osteologiskt material diskuterades även i samband med undersökningarna i såväl Uppsala domkyrka som Bälinge kyrka (muntligen Anna Ölund).

Bogårdsmuren

Bogårdsmuren är den yttre avgränsningen av det vigda kyrkogårdsrummet och är således ett viktigt byggnadselement för förståelsen av kyrkomiljön. Under äldre tider kunde avgränsningen även utgöras av ett dike eller en hägnad i trä. Innanför den rådde under medeltid en annan jurisdiktion än utanför (Johansson 1993).

Bogårdsmuren har liksom kyrkobyggnaden och kyrkogården förändrats över tid. Förändringar i kyrkogårdens utsträckning förutsätter ju att murens placering ändras. Det finns exempel på att spår efter bogårdsmurens äldre sträckning har hittas på den nuvarande kyrkogården (jfr ex. Alström 2009).

Många kyrkogårdar utvidgades vid 1700-talets mitt till följd av befolkningstillväxt, vilket innebär att flertalet bogårdsmurar idag härrör helt eller till delar från denna tid. Samtidigt kan ofta äldre sträckningar och äldre skikt i murarna delvis finnas bevarade. Eventuella äldre skeden i murverket framgår av murningsteknik, kalkbrukets karaktär etc.

I murarna kan finnas murrester eller igenmurade urtag från stigluckor. I jämförelse med landskapen på fastlandet finns i Uppland flest medeltida stigluckor bevarade (Johansson 1993:27). Vid bogårdsmuren kan även murrester av gilleshus förväntas. Ett idag stående gilleshus finns exempelvis inbyggt i bogårdsmuren vid Vaksala kyrka (Monié Nordin 2011).

Det förekommer att gravar påträffas utanför, under eller till och med i bogårdsmuren. I de fall de ligger utanför eller under muren är de sannolikt bevarade från medeltid. Dessa gravar kan ge ny kunskap om kyrkogårdens äldsta skede, om de gravlagda och begravningsritualerna. Det förekommer även att döda som av okänd anledning förvägrats en begravning på kyrkogården istället gravlagts i själva muren. Ett exempel på detta är från Biskopskulla kyrka där delar av bogårdsmuren lades om 2007 (Dnr Km 1143/2005, Agnetha Pettersson). I samband med antikvarisk kontroll vid renoveringsarbetena framkom ett skelett i den västra delen av muren. Det aktuella murpartiet utgör den äldsta, möjligen medeltida delen av muren. Skelettet, som senare återbegravdes, analyserades osteologiskt och visade sig vara en kvinna med förslitningsskador (aa:9f).

I bogårdsmuren kan också finnas fragment av runstenar och medeltida gravhällar som sekundärt använts som byggmaterial. Även fragment av medeltida byggnadsdetaljer från rivna delar av kyrkan kan senare ha använts i muren. Exempel från Uppsala län utgör masverk i Bälunge kyrkas bogårdsmur och ribbtegel i muren till Svinnegrans kyrka (Kjellberg 2013, muntligen Anna Ölund). Bogårdsmurens sträckning, uppbyggnad, byggnadsmaterial och relation till äldre gravläggningar, kan således bidra med viktig ny kunskap om kyrkans och socknens historiska utveckling. Vid tillståndsprövning i samband med restaurerings- och schaktningsarbeten i eller intill muren finns det därför anledning att ta arkeologiska insatser i beaktande.

Utanför bogårdsmuren

I samband med kyrkogårdsutvidgning sker ofta arkeologisk utredning eller förundersökning (jfr tabell 5). Undersökningarna sker med anledning av en fornlämningssbild som omfattar förhistoriska boplatser och gravfält. Det är således inte ovanligt att gravfält ligger mycket nära eller till och med på kyrkogården. I det sammanhanget finns en lång tradition kring frågan om kultplatskontinuitet (jfr Andrén 2002 för forskningshistorik). Undersökningarna vid Gamla Uppsala kyrka är det mest välkända exemplet på detta förhållande (se vidare ovan).

I Gamla Uppsala, men också vid en kyrkogårdsutvidgning i Skuttunge, framkom en boplatz som sträckte sig under såväl kyrkogård som kyrka. I Skuttunge hittades också två medeltida klockgjutningsgropar (Seiler & Östling 2008). Medeltida lämningar efter själva kyrkobygget i form av exempelvis byggnadshyttor och klockgjutargropar är således andra typer av lämningar som kan finnas vid muren. Ett annat exempel på detta från Stockholms län är undersökningar vid Spånga kyrka där en medeltida byggnadshytta omfattande lämningar efter en kalksläckningsgrop, en klockgjutningsgrop och en smältugn för brons (Wändesjö & Källström 2009). Byggnadshytan hör sannolikt samman med den äldsta stenkyrkans tillkomst. Kyrkan har stilhistoriskt daterats till 1100-talets slut-1200-talets början. En klockgjutningsgrop har även hittats utanför bogårdsmuren till Botkyrka kyrka (pågående undersökning november 2013).

Med tanke på att kyrkogårdens storlek och sträckning har förändrats över tid kan man förvänta sig i stort sett samma typer av medeltida lämningar utanför som

innanför dagens mursträckning (se textavsnittet *På kyrkogården* ovan). Utanför bogårdsmuren till Lännäs kyrka i Närke framkom exempelvis en möjlig tidigkristen träkyrka/kapell med begravningsplats. Såväl gravar som stolpbyggnaden har daterats till 1000-talet (Edlund 2011).

Städernas kyrkor, kapell och konvent

Kyrkor, kapell och konvent i det medeltida Uppsala och Enköping har i viss utsträckning berörts av arkeologiska undersökningar, men få är uppdragsarkeologiska och få har skett under de senaste årtiondena. För en mer fullständig redogörelse för de äldre undersökningarna hänvisas till Stads-Gis Enköping respektive förstudie till Stads-Gis Uppsala (arbetshandling förstudie dnr 431-4981-10, Ölund & Kjellberg 2010). I Östhammar (Gammelbyn) saknas egen kyrka, då gudstjänster hölls i Börstils kyrka (Söderberg 1985:14). I det nya Östhammar (Gullskäret) tillkom en kyrka på 1600-talet (aa:23). Kyrkan i Öregrund, S:t Gertruds kyrka, byggs vid tiden för stadens grundläggning och har inte blivit föremål för arkeologiska undersökningar (aa:19).

De medeltida städernas kyrkor och kyrkogårdar är i mindre utsträckning än sockenkyrkorna på landsbygden fortfarande i bruk. Flertalet kyrkor och kyrkogårdar från medeltiden finns endast bevarade under mark och utgör därmed en del av staden som fornlämning. Arkeologin är många gånger avgörande för att lokalisera och attributera kyrkor som endast finns bevarade som omnämningen i skriftliga källor.

Kyrkolandskapets karaktär i en stad är viktigt att väga in i en tolkning av urbaniseringsprocessen, eftersom kyrkotopografi säger något om kyrkoorganisation (jfr ex. Andrén 1985, Tagesson 2002). Det handlar om var och när i stadsrummet kyrkor och konvent uppför i förhållande till grundtopografi, övriga kyrkor och konvent och övrig stadsbebyggelse. Viktigt är också antalet kyrkor och konvent samt vilka förändringar i form av sammanslagningar, flyttningar och övergivanden som sker över tid. En riktning inom kyrkoforskningen pekar på tidigmedeltida kontinentala förebilder där kyrkorna dels sågs som stadens såväl andliga som fysiska skydd, men också som del i ett sakralt landskap i form av "stationer" i olika liturgiska processioner (Tesch 2000, Tagesson 2002), Genom arkeologiska undersökningar kan kunskapen om den kyrkotopografiska och kronologiska bilden i en stad ändras diametralt.

Kyrkogårdarna i de medeltida städerna är i egenskap av tidigt övergivna en både bevarad och tillgänglig källa till stadsinnevärnarnas sociala sammansättning, hälsostatus, rituella praktiker, föreställningsvärldar etc. Det finns dessutom ett förhållandevis stort och outnyttjat osteologiskt analysmaterial från äldre kyrkogårdsundersökningar ifrån de medeltida städerna, vilket kan användas som jämförelsematerial.

Konventen hade sannolikt en avgörande roll i framväxten av ett stadsrum och en stadskultur. Nyare forskning har pekat på att konventen kan ha varit en del av själva idén om en stad och att de haft en central betydelse för den religiösa, sociala och ekonomiska utvecklingen. De var därför viktiga i det politiska spel

som ledde fram till städernas tillkomst (Tagesson 2009). Exempel på en modern uppdragsarkeologisk undersökning av ett konvent är den i Skänninge, Östergötland (Menander & Tagesson 2005, Menander, Arcini, Bäck 2013).

Enköping

Av Enköpings medeltida kyrkor och konvent är endast Vårfrukyrkan bevarad ovan mark och i bruk idag. Äldre undersökningar i Enköping har främst omfattat stående murverk och ruiner av franciskanerklostret, S:t Illians kyrka och delar av Vårfrukyrkan. För en redogörelse för dessa äldre undersökningar se Stads-GIS Enköping (Ölund & Kjellberg 2010). Enköping har en egenartad kyrkotopografi med tre tidiga kyrkor (Vårfrukyrkan, S:t Illian, S:t Olof) som alla är placerade i samma del av stadsrummet; ett vägmöte och höjdläge i staden norra begränsning. Till detta kommer en fjärde kyrka under högmedeltid i samband med etableringen av ett franciskanerkonvent söder om stadsområdet, på andra sidan Enköpingsån. Franciskanerkonventets placering i söder tycks tillsammans med kyrkorna i norr definiera stadsrummet under högmedeltid. Situationen med kyrkokoncentrationen i norr under tidigmedeltid kräver dock sin egen tolkning (muntligen Göran Tagesson).

Vårfrukyrkan

Kyrkan härrör från 1100-talets mitt eller senare del (Kjellberg 2010:9). Den var troligen Fjärdhundralands prosteryrka. Under 1900-talet har några större byggnadsarkeologiska och arkeologiska undersökningar gjorts, framförallt 1974 då golvet lades om (manus Eriksson 1982 UM arkiv). Vid den undersökningen påträffades ett stort antal gravar och byggnadsdetaljer (Kjellberg 2010:10). Den senaste undersökningen gjordes 2010 i samband med att två radonbrunnar grävdes inom kyrkogården (Kjellberg 2010). Tidigare antaganden om att begravingar huvudsakligen skett på den södra sidan om kyrkan i äldre tider och att den norra delen av kyrkogården inte använts förrän efter kyrkogårdsutvidgningen 1773 kunde bekräftas vid undersökningen (aa:16).

S:t Olof

Läget för S:t Olof kyrka är okänt, men undersökningar under tidigt 1990-tal kan ha lokaliserat den tillhörande kyrkogården och en tidigare dokumenterad murrest kan härröra från kyrkobyggnaden (jfr Anund 1993, 1995). Det är en koncentration av gravar i korsningen Kyrkogatan och Tullgatan som kan antas ha tillhört S:t Olofs medeltida kyrkogård (Anund 1995:7). Närheten till S:t Illian öppnar dock för möjligheten att gravarna istället kan tillhöra denna kyrka, vilket innebär att S:t Olof i sådana fall återstår att lokalisera (muntligen Göran Tagesson).

Uppsala

Av Uppsalas många medeltida kyrkor och kapell är endast Domkyrkan och Helga Trefaldighetskyrkan bevarade ovan mark. Uppsala har likt Enköping och ett fåtal andra städer i nuvarande Sverige (Sigtuna, Skänninge, Söderköping, Skara) tre kyrkor under äldre medeltid. Till skillnad från kyrkorna i Enköping tycks de tidiga kyrkorna i dessa städer omfamna eller definiera stadsrummet. Man kan också ana ett mönster där de olika kyrkorna i dessa städer haft olika

funktion och bakgrund och därmed olika roller i urbaniseringsprocessen (muntligen Göran Tagesson).

Ny forskning rörande de medeltida kyrkorna i Uppsala uppmärksammar att de inte ska ses som konstanter i ett föränderligt stadslandskap. Istället visar såväl skriftliga källor som arkeologiska undersökningar att flera kyrkor har flyttats (Carlsson & Lovén 2014). Sockenkyrkan Helga Trefaldighetskyrkan som existerade 1160 fick en annan placering då Domkyrkan senare uppfördes på samma plats. S:t Maria kyrka omnämnd 1160 som prosteryrkyrka har enligt skriftliga källor ursprungligen legat mitt i den medeltida staden (ung. vid Stora Torget). Den förvandlades till sockenkyrka 1250 och kom då sannolikt att dela kyrkogård med S:t Per. På 1300-talet får Vårfrukyrkan en mer perifer placering i staden och i samband med detta också en egen kyrkogård (Carlsson & Lovén 2014).

Domkyrkan

I och i anslutning till domkyrkan har flera undersökningar gjorts genom åren. De har sammanställts och tolkats inom *Huseliusprojektet* (Carlsson 2010b). Här görs därför endast en mycket översiktlig redogörelse för kunskapsläget och de större frågor som diskuterats. Forskningen kring domkyrkan är omfattande och multidisciplinär, även om konstvetenskap och historia dominerar.

De större forskningsfrågorna som rör Domkyrkan handlar exempelvis om valet av plats för kyrkobygget, ursprungstopografi och utfyllnader, Domkyrkans föregångare på platsen och provisoriska ersättare under byggnadsprocessen. Frågorna har självklart också fokuserat på själva byggnadsförloppet och byggnadshyttans och arkitektens nationella härkomst.

Domkyrkans långa tillkomst- och byggnadshistoria har rekonstruerats inom *Huseliusprojektet*. I dessa tolkningar har kunskapen från de många arkeologiska undersökningarna i och intill kyrkan varit av avgörande betydelse.

Följande tolkning av domkyrkans byggnadsförlopp härrör från *Huseliusprojektet*. Domkyrkan påbörjas på 1270-talet och invigs 1435. När kyrkan invigs var den i stort sett färdig, men byggnationen av exempelvis tornen verkar ha fortgått ännu vid början av 1500-talet. Under begynnelsen av byggprocessen, mellan omkring 1273 och 1290, har sannolikt gudstjänsterna hållits i den äldsta Trefaldighetskyrkan, en stenkyrka som låg på platsen för den nuvarande domkyrkans högkor. När arbetet med östpartiet kommit så långt att Trefaldighetskyrkan måste rivas ersattes den av en provisorisk träkyrka den s.k. ”ecclesia lignea”, som var belägen strax väster om korsmitten. Det nuvarande högkoret har sannolikt tagits i bruk på 1310-talet (Lovén 2010, Bengtsson 2012:17f).

Heliga Trefaldighetskyrkan som antas ha föregått domkyrkan på platsen har tolkats som en kungsgårdskyrka byggd senast i slutet på 1150-tal. Kyrkan är den enda av stadens tre medeltida sockenkyrkor som hade en landsförsamling, vilket tyder på hög ålder. En markradarundersökning 2005 lokaliserade en möjlig romansk stenkyrka i högkoret och en undersökning 2007 bekräftade att så

troligen var fallet (Carlsson 2010a:187ff). Undersökningen gjordes inom ramen för *Huseliusprojektet* och var den dittills största markradarundersökningen i Sverige. Den berörde i princip alla fria ytor inne i kyrkan och på domkyrkoplan. Förutom den inte helt klart belagda äldre stenkyrkan lokaliserades många äldre gravar (Carlsson 2010b:456ff).

Flertalet av de undersökningar som gjorts invändigt i domkyrkan hör samman med stabilitetskontroller på 1970-talet av långhusets arkadpelare (aa:404). Det finns ett stort opublicerat byggnadsarkeologiskt dokumentationsmaterial från detta tillfälle, vilket rimligen borde publiceras i sin helhet (delpublicerat i Carlsson 2010b). Den största enskilda undersökningen i kyrkan genomfördes dock 2007 i samband med byggandet av en ny orgelläktare i det norra transeptet (Kjellberg 2011). Därutöver har två mindre forskningsundersökningar 1992 och 2007 berört dels brunnen dels koromgången (Carlsson 2010b:404).

Undersökningen 2007 för ny orgelläktare i det norra transeptet genomfördes som en arkeologisk förundersökning i form av schaktningsövervakning och den undersökta ytan uppgick till ca 100 m² (Kjellberg 2011:5). Vid denna undersökning framkom mycket ny kunskap om såväl domkyrkobyggnadens historia, begravningsseder och församlingsmedlemmarnas hälsa och sociala miljö i äldre tid. Transeptets utformning och användning över tid klargjordes också. Det uppförs någon gång mellan 1300 och 1340 och dess olika byggnadsskeden kunde dokumenteras. Under perioden 1323-1445 hyser transeptet ett kapell. Begravningar sker såväl innan tvärskeppets tillkomst som under dess medeltida och efterreformatoriska skede (aa:77). En översiktlig osteologisk analys gjordes av det mycket stora materialet som omfattade minst 154 individer. De gravlagda representerade samhällets övre skikt och skelettmaterialet var som sådant unikt. Efter analysen återbegravdes individerna (Bäckström 2011:59ff). Inget liknande material från närområdet har tidigare analyserats osteologiskt och det ingår i ett pågående avhandlingsarbete i osteologi av Ylva Bäckström vid Lunds universitet.

Även, eller i synnerhet Uppsala domkyrka bör ha haft en omfattande byggnadshytta. Det finns äldre uppgifter om att stenhuggerilämningar skall ha påträffats söder om kyrkan (muntligen Johan Anund).

Det rekonstruerade domkyrkoområdet d.v.s. domkyrkans fastigheter runt kyrkan motsvaras av ett område om ca 130 000 m² som avgränsas av Fyrisån, Övre slottsgatan, S:t Olofsgatan och Drottninggatan. Inom detta område har ca 150 huvudsakligen mindre arkeologiska undersökningar utförts (Carlsson 2010b:399). I förhållande till övriga delar av det medeltida Uppsala (RAÄ 88) är detta område utsatt för ett lågt exploateringsstryck och således välbevarat. I området har gjorts ett antal betydelsefulla undersökningar: Studentholmen 1907, kvarteret Disa 1974, kvarteret Domen 1981 och Domkyrkoplan 1992 (aa:402f).

Helga Trefaldighets kyrka eller "Bondkyrkan"

En föregångare till nuvarande Helga Trefaldighets kyrka har som framgått diskuterats i relation till domkyrkan. Med utgångspunkt från gravar som undersökts intill domkyrkan och som uppfattats som underliggande denna har man hävdad att en äldre Helga Trefaldighets kyrka måste ha föregått domkyrkan (Carlsson 2010a:187ff). Den stratigrafiska relationen mellan gravarna och domkyrkan har emellertid ifrågasatts och det finns forskare som istället hävdar att den äldre Trefaldighetskyrkan legat på platsen för den kyrka som idag kallas Helga Trefaldighet (Malm 1987).

Den nuvarande Trefaldighetskyrkan är på stilhistoriska grunder daterad till 1200-talets slut-1300-talet början. Arkeologiska och byggnadsarkeologiska undersökningar 1979 gav emellertid underlag för att diskutera en äldre föregångare i trä samt den nuvarande kyrkans äldsta byggnadshistoria (Malm 1985:7). Det finns flera ovanliga delar i kyrkans konstruktion, som exempelvis ett vapenhus i norr och en sakristia med källare. Sakristians placering och förekomsten av källare kan sannolikt också återfinnas i S:t Eriks kyrka (aa:9). Vid undersökningar i golvet till Helga Trefaldighet har man dock inte funnit spår av någon äldre föregångare i trä. Däremot har gravar äldre än den nuvarande stenkyrkan dokumenterats. Sakristian är dessutom kyrkans äldsta byggnadsdel och har sannolikt byggts till en träkyrka. Den äldre träkyrkan kan ha uppförts i början av 1200-talet. Den byggnadsarkeologiska analysen av sakristians murverk tyder på att träkyrkan haft en ansevärd höjd (aa:22f).

Vid två undersökningar påträffades delar av den nuvarande kyrkans bogårdsmur som slutgiltigen revs 1832. Det finns dock gravar dokumenterade utanför och under muren, vilket pekar på att den äldsta kyrkogården haft en större utbredning. Vid undersökningen framkom också delar av den medeltida skolan, vilket är en av flera institutioner som domkyrkan har omfattat under medeltid (Anund 1994:38ff).

S:t Maria kyrka eller Vårfrukyrkan

På den östra sidan om Fyrisån låg S:t Maria kyrka eller Vårfrukyrkan. På samma sida om ån låg också S:t Per och klostret, vilket tillsammans med skriftliga belägg för kunglig närvaro och ägande i öster, är indikationer på att kungamakten disponerade det aktuella området (Anund 2008). Vårfrukyrkans läge var okänt fram till en undersökning 1982 i kvarteret Kroken då man kom på ett stort antal gravar. Dessa tillsammans med gravar och murverk som hittades i området redan på 1860- och 1970-talen talar för att Vårfrukyrkan och dess kyrkogård ligger i kvarteret Kroken och Duvan. Delar av bogårdsmuren låg inom undersökningsytan och dess rustbädd kunde dendrodateras till 1501. Stenmuren föregicks dock av ett dike. Kyrkan är genom skriftliga källor känd från 1220-talet. Gustav Vasa lät riva kyrkan som skadats vid stadsbranden 1543. De gravar som undersöktes 1982 kunde dateras till kyrkans hela existens (Zerpe 1996:6, 30). En osteologisk analys av gravlagda i orörda gravar omfattade 215 skelett (Sigvallius 1991).

S:t Pers kyrka

I kvarteret S:t Per på åns östra sida har en kyrka och kyrkogård undersökts som tolkats som lämningar efter S:t Pers kyrka. Kyrkan byggdes under 1200-talet och revs efter branden 1543 tillsammans med Vårfrukyrkan (Redin 1976b:13, Anund & Qviström 2012:120f).

Kapell

Flera kapell har funnits i den medeltida staden. *S:t Eriks kapell* eller kyrka kan ha legat i eller intill domkyrkan, men kan också vara den tidiga kyrkan som påträffats på Riddartorget i samband med en arkeologisk undersökning (Kjellberg 2009, 2010, Carlsson 2010c:379ff). Arkeologiska undersökningar genomfördes 1962, 1981, 1995, 2004. Inom *Huseliusprojektet* genomfördes en forskningsundersökning 2004 av kyrkan och grundplan samt byggnadskropp kunde rekonstrueras (Carlsson 2010cII: 389). Det visade sig vara en gotisk kyrkobyggnad med en stor sakristia åt söder. Kyrkobygget har påbörjats omkring 1333-1344 (aa:396).

Ett huskomplex längs södra sidan om omfattningsmuren runt domkyrkan har benämnts *S:t Barbara kapell*. Vid grundgrävning på 1920-talet hittades vad som antagits vara detta kapell (Kjellberg 2009:35, Carlsson 2010a:183ff).

Konvent

Ett franciskanerkonvent grundlades 1247. Klosters läge i kvarteret Torget har fastlagts genom arkeologiska undersökningar. Det finns även en god uppfattning om dess grundplan. Vid undersökningar har också gravar dokumenterats (Gezelius 1986).

Övergivna kyrkor och kapell

Liksom i städerna finns även på landsbygden övergivna och rivna kyrkor. Dessa kyrkomiljöer som ödelagts under medeltiden är forskningsmässigt eftersatta, trots att de har alldeles speciella potentialer till ny kunskap då de är opåverkade av senare tiders aktiviteter. Kyrkorna är i vissa fall bevarade som ruiner eller mer ofta som lämningar under mark. I flera fall finns endast en uppgift om förekomsten av en kyrkplats, medan läget är okänt. Vid en sökning i Fornminnesregistret på kategorin *Kyrka/kapell* i Uppsala län finns 24 övergivna kyrkor och kapell, varav fem stycken endast finns bevarade som "uppgift om". I detta sammanhang ska också nämnas övergivna begravningsplatser och kyrkogårdar.

Ödekyrkorna i Uppland ingår i ett arkeologiskt forskningsprojekt; *Upplands ödekyrkor* (Anund, Bäck & Ulväng 1997, Anund, Bäck & Ulväng 2006). Projektets övergripande syfte är att med utgångspunkt från en studie av ödekyrkor bidra till diskussionen om sockenbildningen och socknarnas förändringar över tid (Anund, Bäck & Ulväng 1997:27). Den centrala frågan är när och varför kyrkorna lämnades öde. Möjliga förklaringar är allmän ekonomisk regression, behov av större kyrka vid befolkningsökning, allmän omstrukturering av jordinnehav, ändrade kommunikationsförhållanden, ofördelaktiga markförhållanden och sist men inte minst förändringar i sockenstrukturen (aa:28ff). Exempelvis var sannolikt ödekyrkan vid Husby

(Tierp 1:1) en kungsgårdskyrka som hamnade utanför sockenorganisationen, medan ödekyrkorna i Järlåsa (Järlåsa 22:1), Huddunge (Huddunge 13:1,3), Hjalsta (Hjalsta 29:2) och Flasta (Skokloster 73:1) övergavs när en ny kyrka byggdes på en annan plats i socknen (Anund & Qviström 2012:143).

Projektet *Upplands ödekyrkor* omfattar inledningsvis en inventering och en fallstudie i form av en riktad arkeologisk undersökning av ödekyrkan i Hjalsta (Hjalsta 29:2). Inventeringen utgörs av en sammanställning av uppgifter i Fornminnesregistret, Ortnamnsregistret och Rannsakingarna efter antikviteter. Anmärkningsvärt är att det mycket sällan finns en samstämmighet mellan de olika registren, vilket kan tyckas märkligt då de delvis vilar på samma källa, den muntliga traditionen (Anund, Bäck & Ulväng 1997:33). Inventeringen har visat på omkring 60 platser med indikationer på kyrklämningar i Uppsala län (aa:34f). Endast en mindre andel av dessa finns medtagna i Fornminnesregistret.

Undersökningen av ödekyrkan i Hjalsta gjordes 1994 och gav intressanta resultat. Målsättningen var initialt att fastställa om det verkligen handlade om en kyrklämning. Om detta var fallet var målet att datera uppförandet och avgöra dess grundplan. Även kyrkogårdens status i form av antal gravar och bevaringsgrad var viktiga frågor (Anund, Bäck & Ulväng 2006:4). Vid undersökningen kunde konstateras att platsen hyste en kyrka, förmodligen en salkyrka med sakristia. Det finns en tidsmässig skillnad mellan sakristian och kyrkobyggnaden. En sammanvägning av flera källmaterial tyder på att kyrkan uppfördes under tidigt 1200-tal. Inne i kyrkobyggnaden delundersöktes vad som sannolikt kan tolkas som en prästgrav med tanke på placeringen under triumfbågen och fyndet av ett mycket exklusivt beslag som kan ha suttit på ett processionskrucifix. Beslaget var i förgyllt brons med emaljklämningar tillverkat i Limoge, Frankrike på 1220-talet (aa:12).

Gravfält och gravgårdar

Kristnandeprocessen och det tidiga kristnandet är ett forskningsområde med lång tradition inom skandinavisk arkeologi. I det arkeologiska programmet för Stockholms län lyfter man särskilt fram att kristnandeprocessen studerad med utgångspunkt från landsbygdens gravfält är ett viktigt framtida forskningsfält. Tidigkristna gravar på gravfälten lyfts fram som ett försummat källmaterial, i synnerhet som kyrkomiljöernas gravar från samma tid sällan är bevarade eller i mindre utsträckning berörs av exploateringar (Arkeologiskt program, Stockholms län:30). Detta är riktigt, samtidigt som frågan om i vilken grad det finns orörda medeltida gravar på kyrkogårdar är outredd.

Angelägna uppgifter som presenteras i det arkeologiska programmet för Stockholms län rör bl.a. dateringen av de tidigkristna gravarna och behovet av en finkronologi baserad på ¹⁴C-analys. Detta för att kunna diskutera lokala och regionala variationer i kristnandeprocessens intensitet och inriktning. Andra grundläggande frågor handlar exempelvis om vad de tidigkristna gravgrupperna representerar socialt och religiöst (se vidare Arkeologiskt program, Stockholms län). Detta är ett angeläget forskningsområde även för Uppsala län, som ser stora forskningspotentialer i ett prioriterat och medvetet framtaget material från en större region.

Det är relativt vanligt att gravfält i Mälardalen omfattas av en eller flera grupper med rektangulära stensättningar med jordad begravning i en kristen tradition (Ambrosiani 1964:71). Den kristna begravningstraditionen under vikingatid-tidigmedeltid är dock högst varierad och mindre formaliserad än vad man tidigare antagit (Andersson 2004:136ff). Det finns även en kontinuitet i gravformerna, vilket innebär att även högar kan rymma kristna begravningar (Andersson 1997). Förutom gravfälten finns även de s.k. gravgårdarna. De senare omfattar enbart gravar med ett kristet gravspråk. Sådana förekommer i Sigtuna, men ligger också liksom gravfälten intill byar/gårdar på landsbygden. Huruvida dessa tidiga kristna begravningsplatser haft en kyrka eller inte har diskuterats, liksom vad de är uttryck för i relation till gravfält och kyrkogårdar.

Det finns ett stort källmaterial av undersökta tidigkristna gravar på gravfält i Uppsala län. Dessa kan med fördel tjäna som utgångspunkt för jämförelser inför eventuella framtida undersökningar av liknande objekt, men framförallt utgöra underlag för syntetiserande forskning kring det tidiga kristnandet i Mälardalen. Mathias Bäck har diskuterat gravfält i Uppland med minst fem undersökta rektangulära stensättningar (Bäck 2012:55ff). Med utgångspunkt från en översiktlig sammanställning av dessa gravfält visar han på att de koncentreras till bl.a. området norr om Enköping och kring Uppsala (jfr tabell 6). Han poängterar att bilden sannolikt representerar exploateringstrycket i dessa områden. Samtidigt finns även en liknande koncentration av gravfält med kristna gravar kring Birka och Sigtuna, liksom i Vallentunaområdet. Detta är områden där kristendomen tidigt vunnit insteg, vilket bl.a. framgår av en rumslik korrelation med tidiga kyrkor. Bäck ger alternativa tolkningar av de möjliga områdena med koncentrationer av tidigkristna gravar på gravfält. De kan antingen vara ett uttryck för en intensiv kristnandeprocess där kyrkobyggandet inte varit i fas med behovet av kyrkogårdar, eller så har man varit sen att övergå till kyrkogårdsbegravning i dessa bygder (Bäck 2012:55ff). En sen övergång till gravläggning på kyrkogården har exempelvis diskuterats för Norra Roden där kristna gravar daterade till sent 1100-tal påträffats på gravfält (Broberg 1991:59ff).

Tabell 6. Exempel på gravfält med tidigkristna gravar i Uppsala län som har berörts av arkeologiska undersökningar. Dessa kan fungera som viktiga jämförelsematerial (jfr Bäck 2012:54, figur 3). På dessa gravfält har minst fem kvadratiska/rektangulära stensättningar daterade till sen vikingatid undersökts.

Socken	RAÄ nr	Plats
Börje	151	Hässelby
Börje	229	Klinta
Börje	274	Kättinge
Danmark	111	Nedre Sävja
Danmark	113	Bergsbrunna
Danmark	99	Falebro
Uppsala	89	Enbacken
Uppsala-Näs	18	Staby
Uppsala-Näs	94	Söderby
Uppsala-Näs	98	Söderby
Vänge	74	Långtibble
Vänge	81	Långtibble
Vänge	16	Nåstuna
Tierp	203/342	Skämsta
Ärentuna	328/329	Kyrsta

Länsstyrelsen i Uppsala län vill även peka på att kristna gravar på gravfält, gravgårdar och kyrkogårdar sällan har studerats i ett sammanhang. Det är bl.a. resultatet av disciplinära och forskningsmässiga gränsdragningar. Inom historisk arkeologi har utgångspunkten vanligen varit kyrkomiljöerna, medan gravfälten har varit i fokus inom förhistorisk arkeologi. Detta är en olycklig uppdelning, eftersom båda miljöerna på olika sätt är betydelsefulla källor och i högre utsträckning borde studeras tillsammans när det handlar om en sådan komplex och viktig fråga som det tidiga kristnandet. Exempelvis kan förekomsten av tidiga kyrkor i landskapet relateras till gravfält med undersökta tidigkristna gravar (jfr Bäck 2012 ovan). En jämförelse mellan tidigmedeltida gravar på landsbygdens gravfält och de på stadens kyrkogårdar eller gravgårdar skulle kunna vara en annan utgångspunkt för att diskutera skillnader eller likheter i exempelvis gravritual i olika sociala och religiösa miljöer.

Kyrkor och kunskap

I de medeltida kyrkomiljöerna (kyrkobyggnad, kyrkotomt, begravningsplats) finns stora arkeologiska kunskapspotentialer, vilket de få och begränsade undersökningarna tydligt kunnat visa. Av de arkeologiska undersökningarna framgår att kyrkorna ofta har en betydligt mer komplex byggnadshistoria och en längre kontinuitet på platsen än vad den befintliga kyrkobyggnaden låter ana och den historiska och konsthistoriska forskningen antyder. Det finns också belägg för medeltida bebyggelse och aktiviteter av mer profan karaktär i anslutning till kyrka och kyrkogård. Arkeologin visar även att kyrkomiljön omfattar lämningar

av såväl officiell som inofficiell rituell praktik, liksom äldre lämningar av förkristen kult. I gravmaterialet finns också kunskap om såväl de gravlagda som gravläggningsritualer över tid.

Trots de stora arkeologiska möjligheterna till ny kunskap i kyrkomiljöerna har såväl undersökningarnas vetenskapliga inriktning som resurser varit mycket begränsade. Som tidigare framgått har de undersökningar som hittills gjorts i Uppsala län endast undantagsvis varit i form av regelrätt arkeologisk förundersökning med efterföljande undersökning. Idag sker arkeologiska undersökningar i kyrkomiljöer främst som arkeologisk förundersökning i form av schaktningsövervakning, vilket mer tycks vara relaterat till ingreppens karaktär av långsmala schakt för el, VA etc. och mindre till kännedomen om fornlämningen. Detta trots att valet av denna undersökningstyp förutsätter ”att länsstyrelsen har god kännedom om fornlämningen och fornlämningens art och betydelse.” och att ”länsstyrelsen bedömer att delar av fornlämningen kan få tas bort.” (Vägledning för tillämpning av Kulturminneslagen, Uppdragsarkeologi: 17). Det är dessutom sällan som förnyad tillståndsprövning görs enligt 2 kap. 12 § KML då lämningens omfattning och komplexitet inte varit känd. Till och med den stora undersökningen (ca 90 m²) i Uppsala domkyrkas norra transept 2007 genomfördes som arkeologisk förundersökning i form av schaktningsövervakning (jfr Kjellberg 2011, 2012). Som exempel på en regelrätt arkeologisk förundersökning i en kyrka som omfattade ett motsvarande undersökningsområde kan nämnas den i Kalmar domkyrka 2008 (Tagesson 2008). Undersökningen invändigt i Bälunge kyrka är ett exempel på en arkeologisk förundersökning i form av en schaktningsövervakning som först då dess omfattning stod klar kom att slutföras som en arkeologisk undersökning (Kjellberg & Qviström 2013:151). I samband med rivningsarbete invändigt i kyrkan menar man att ”vad som bäst kan beskrivas som en mindre förundersökning” utfördes (aa:156). Varken den arkeologiska undersökningen eller förundersökningen formaliserades emellertid i ett beslut (Kjellberg 2011).

I samband med större exploateringar i kyrkomiljöer finns således en uppenbar fördel vad gäller kunskapsutbytet i beslut om arkeologiska förundersökningar och undersökningar.. För det första är kunskapen om fornlämningen ofta mycket bristfällig för att inte säga obefintlig. För det andra innebär ett inhämtande av kunskap om fornlämningen en möjlighet att formulera en välgrundad undersökningsplan med fokuserad inriktning och metod. Därmed kan även erforderliga resurser avsättas för dokumentation liksom för eventuella analyser och konservering.

Som tidigare framgått finns en stor kunskap rörande kyrkorna som främst bygger på konstvetenskapliga och historiska grunder och som med fördel kan utgöra en utgångspunkt för att formulera nya arkeologiska frågor som tydligt fokuserar på landskap, samhälle och människa (jfr *Kyrkorna i Uppland*). Det arkeologiska källmaterialet kan tillsammans med avbildningar, skriftliga och kartografiska källor, kyrkliga inventarier ge en fördjupad och ny tolkning av kyrkan och dess brukare i det medeltida samhället (jfr ex. Gardelin 2009, Tagesson 2009).

De uppdragsarkeologiska kunskapspotentialerna i kyrkomiljöer exemplifieras kort i relation till ett angeläget kunskapsområde och en inspirerande förstudie av sockenkyrkorna i Östergötland.

Inom kunskapsområdet *Människa och samhälle* är aktör och samhällsstruktur i fokus. I berättelsen om det tidiga kristnandet och kyrkobyggandet dominerar samhällseliten i form av kung, frälseman och biskop (Nilsson 2009:301ff). Det är således endast vissa individer eller grupper i samhället som framstår som aktiva och synliga. Eliten använder kyrkan för att befästa och synliggöra maktpositioner genom arkitektur, men ifrågasätts dessa maktanspråk och i sådana fall hur? Finns andra kollektiv att ta hänsyn till i byggandet och förvaltandet av kyrkan och hur kan i sådana fall dessa fångas arkeologiskt? Vi har sett att kyrkorna i Uppland uppvisar tydliga arkitektoniska, topografiska och kronologiska utvecklingslinjer (jfr *Kyrkorna i Uppland*). Hur skall dessa likheter och olikheter mellan kyrkorna förstås? Varför byggs vissa kyrkor om, medan andra behåller sin ursprungliga skepnad? Vem eller vilka står bakom kyrkornas tillkomst och förvaltning och vilka ställningstaganden ligger bakom?

Ett bra exempel på hur man kan närma sig dessa frågor arkeologiskt utgör en intressant artikel av Göran Tagesson där han studerar sockenkyrkorna i mellersta Östergötland i relation till domkapitlet (2007). Syftet är att med praxisteori undersöka kyrkobyggnaderna och deras förändringar över tid och identifiera aktörerna bakom (aa:247). En grundläggande hypotes är att domkapitlet har spelat en avgörande roll för vissa av kyrkorna i stiftet. För att diskutera detta gör han ett försök att utveckla en modell för en karaktärisering av kyrkorna under perioden 1050-1350. Syftet är att försöka fånga större särdrag och förändringar, vilka kan antas vara viktiga för förståelsen av kyrkornas beroende av domkapitlet genom donationer till kanikatens prebenden (aa:260). Detta förhållande är för övrigt giltigt även för Uppland. Med ett antal exempel ur skriftligt källmaterial visar Tagesson att ”relationen mellan ägare och patronatsrättsinnehavare, mellan kyrkoherde, kaniker och sockenmän har skiftat och varit föremål för konflikter och förhandling under medeltiden” (aa:263). Han menar att kyrkobyggnaden kan tolkas som en social arena i dessa möten mellan olika aktörer.

Kyrkorna under tidigmedeltid definieras av Tagesson utifrån fyra olika klasser som relaterar till elitens relation till kyrkobyggandet. Förekomsten av en träkyrka indikeras av närvaron av tidigkristna gravmonument. Kyrkorna kan utifrån denna metod diskuteras som grader av social hierarki (aa:256).

- A: Elitär kontinuitet (en träkyrka föregår en stenkyrka med torn)
- B: Äldre elitär diskontinuitet (en träkyrka föregår en stenkyrka utan torn)
- C: Yngre elitär diskontinuitet (en stenkyrka utan torn utan föregående träkyrka)
- D: Icke-elitär miljö (en stenkyrka utan torn)

Kyrkorna under högmedeltid definieras utifrån tre klasser:

- E: Äldre kyrkor med förändringar under högmedeltid
- G: Äldre kyrkor utan förändringar under högmedeltid
- H: Nya kyrkor under högmedeltid

Förekomsten av förändringar respektive avsaknad av förändringar under högmedeltid diskuteras i relation till kyrkornas tidigmedeltida ursprung (jfr klass A-D). Modellen kan med fördel utökas med senmedeltida klasser.

Metoden skapar en bild av kyrkornas karaktär, vilken utgör utgångspunkt för en diskussion om kyrkorna som ”uttryck för strategier i lokalsamhället” (aa:260). Resultaten från uppdragsarkeologins både mindre och större undersökningar i kyrkomiljöer skulle kontinuerligt kunna relateras till en liknande övergripande modell. På så sätt skapar metoden en möjlighet att omedelbart omsätta och tolka ny kunskap med ett landskaps- som aktörsperspektiv i ett större syntetiserande sammanhang. Det handlar om arkeologisk kunskap rörande kyrkornas tillkomst, eventuella föregångare, förekomst och datering av eventuella förändringsskeden, relation till stor/kungsgård etc. Det handlar således inte enbart om kunskap rörande kyrkobyggnaden, utan lika mycket om andra lämningar som ingår i och utgör kyrkomiljön (jfr *På kyrkogården*, *Bogårdsmuren*). Arkeologin möjliggör också genom en stratigrafisk metod och relativa och absoluta dateringar att stilhistoriska dateringar kan problematiseras eller fördjupas.

De arkeologiska resultaten från Bälinge kyrka är i detta sammanhang ett mycket bra exempel på den mångfald av ny kunskap som en undersökning kan bidra med (jfr Kjellberg 2013). Kyrkan har visat sig vara betydligt äldre än vad som tidigare antagits och ett fynd av ett förmodat tidigmedeltida gravmonument indikerar att kyrkan haft en föregångare, sannolikt i trä. Samtidigt kan inte kyrkan förbindas med någon bebyggelseenhet med koppling till samhällseliten. Däremot kan kyrkplatsen möjligen knytas till en tings- eller samlingsplats. Detta skulle i sådana fall kunna tala för att Bälinge kyrka, trots alla kriterier för ”elitär kontinuitet” i form av stormannakyrka (jfr A ovan) enligt Tagesson modell, istället skulle vara en ”kollektivkyrka” som tillkommit ”genom gemensamma insatser av resursstarka bönder” (Qviström 2013:27).

Bälinge kyrka är som framgått tidigare starkt knuten till domkapitlet i egenskap av kanikkyrka, vilket visar sig i den arkitektoniska utformningen. Domkapitlet påverkade sannolikt på flera plan utvecklingen av sockenkyrkorna. Inte minst genom att uppmuntra till ökad liturgisk aktivitet och donationsvilja, vilket i sin tur visar sig materiellt i kyrkobyggnad och inventarier.

Undersökningen i Bälinge kyrka har gett ny arkeologisk kunskap om olika delar av den medeltida perioden, men också om efterföljande skeden. Att studera kyrkan arkeologiskt under hela dess medeltida, men också tidigmoderna existens kan tyckas självklart, men kyrkoforskningen i Mälardalen har dominerats av frågor kring kristnandeprocessen och kyrkobyggnaden under tidigmedeltid (undantag Bonnier 1987). Det tidigmedeltida samhällets relation till kristendomen har med all rätt fått stor forskningsmässig uppmärksamhet, men

även andra frågor som rör senare skeden av medeltidens religionsutövning och kyrkobyggnade är angelägna. Som tidigare framhållits kännetecknas Upplands kyrkomiljöer av en stor dynamik under hela medeltiden. Arkeologin kan med utgångspunkt från materiella lämningar av ritual och praktik fördjupa och problematisera kunskapen om exempelvis senmedeltidens religiösa förnyelse och 1500-talets reformationsprocess. Den senare anses dock först komma till uttryck i kyrkomiljöer under 1600-talet. Bruket av kyrkorummet kan fångas arkeologiskt genom exempelvis fyndspridning i äldre orörda golvnivåer. Exempelvis har spridningsbilder av mynt i kyrkan tolkats i termer av tillgänglighet och tillträde till koret (Klackenberg 1992, 1996, Forssblad 2013).

Sammanfattning

Antikvariska utvecklingsområden

Det antikvariska arbetet behöver noga överväga *valet av undersökningstyp i kyrkomiljöer*. Stora kunskapspotentialer går förlorade genom det idag ensidiga och ofta omotiverade valet av arkeologisk förundersökning i form av schaktningsövervakning. Regelrätta förundersökningar – även byggnadsarkeologiska – bör i högre utsträckning kunna vara aktuellt i samband med större ingrepp i kyrkomiljöer.

Därmed skulle en undersökningsplan med uttalade frågor och metoder, liksom en budget för eventuella analyser samt konservering kunna utgöra utgångspunkten för uppdragsarkeologi i kyrkomiljöer.

Återbegravning av människoben efter en arkeologisk undersökning och många gånger också en osteologisk analys innebär ofta ett etiskt och vetenskapligt dilemma. På längre sikt är det angeläget att frågan utreds och regleras på ett nationellt plan.

En erfarenhet av betydelse för framtida tillståndsprovning är att *mycket grunda schakt* i flera fall har visat sig ge mycket intressanta arkeologiska resultat. Murverk från under medeltid rivna delar av kyrkan kan ligga mycket grunt under den nuvarande markytan.

Byggnadsarkeologisk kompetens och en byggnadsarkeologisk metod bör i samband med byggnadsrenoveringar i många fall kunna vara synnerligen lämplig för att dokumentera och tolka byggnadshistorien.

Arkeologiska utvecklingsområden

Tidigkristna gravar är viktiga som källmaterial och utgångspunkt för att skapa kunskap om lokala och regionala variationer i *kristnandeprocessens* intensitet och inriktning. Andra grundläggande frågor handlar exempelvis om vad de tidigkristna gravgrupperna representerar socialt och religiöst. Detta är ett angeläget forskningsområde för såväl Stockholms som Uppsala län. Det finns stora forskningspotentialer i ett prioriterat och medvetet framtaget material från en större region.

Frågor kring de *tidiga träkyrkorna* bör fortsatt studeras. När och var uppförs träkyrkor och av vem/vilka? Hur relaterar träkyrkornas kyrkogårdar kronologiskt och socialt till de kristna begravningarna på gravfält och gravgårdar? Finns tidiga kyrkobyggnader på gravfält eller gravgårdar?

Frågor kring *de första stenkyrkorna* bör fortsatt studeras. Vem bygger de första stenkyrkorna? Hur relaterar byggherrarna till stenkyrkorna till de som uppför träkyrkorna? Hur relaterar de första stenkyrkorna till platsen för eventuella träkyrkor?

Frågor kring *kyrkans roll och förändringar under såväl hög- som senmedeltid, liksom 1500-tal* bör fortsatt studeras.

Kunskapen om *de medeltida kyrkogårdarna* är mycket begränsad, vilket innebär att kyrkogårdarna bör studeras. Hur stora var de medeltida kyrkogårdarna och hur var de socialt organiserade i rummet samt hur förändrades de över tid? Hur kan storlek, organisation och eventuella förändringar förklaras och hur relaterar de till kyrkobyggnadens utformning, förändringar respektive icke-förändringar?

Frågor rörande kyrkotopografi i städerna är viktiga i en *urbaniserings*diskussion och bör således studeras.

En övergripande fråga av relevans för Uppland är *domkapitlets roll* i sockenkyrkornas tillkomst och utveckling.

Ödekyrkor är forskningsmässigt eftersatta, trots att de har alldeles speciella potentialer till ny kunskap om *sockenbildningen och socknarnas förändringar över tid*. Den centrala frågan är när och varför kyrkorna lämnades öde.

Kyrkomiljöns mångfald av lämningar över tid och i rummet bör uppmärksammas och beaktas vid undersökningar.

Frågor kring *religiösa och rituella aspekter* på bruket av kyrkan och kyrkogården är försummade och bör därför studeras.

Gravar och osteologiska analyser får ofta en låg prioritet i kyrkomiljöer, delvis som en följd av de förväntningar som följer med församlingarnas krav på återbegravning, men också som ett resultat av frånvaron av förundersökning och därmed också formulerad vetenskaplig inriktning och budget för bl.a. osteologi. Det finns dock ett förhållandevis stort benmaterial från främst medeltida kyrkogårdar i städerna, men detta är till skillnad från exempelvis humanmaterialet från Lunds medeltida kyrkogårdar till stora delar outnyttjat i jämförande och syntetiserande studier.

Naturvetenskapliga metoder för datering (dendrokronologi, ^{14}C) av byggnadsdelar, ben, brandhorisonter etc. är viktiga för att kunna diskutera och fördjupa datering som är baserade på plan- och stilhistoriska element.

Befästning och bostad

Det här avsnittet omfattar den medeltida elitens uttryck i form av borgar och sätes- och huvudgårdar. I ett större övergripande sammanhang handlar det om gods och godskomplex, där givetvis kunskapen om underlydande enheter som torp, landbo- och brytegårdar är minst lika viktiga som sätes- och huvudgårdarna för förståelsen av det medeltida godssystemets framväxt och utveckling över tid (se vidare *Bytomt- gårdstomt -byar och gårdar på landsbygden*).

Definitionen av begreppet borg är ett grundläggande problem i föreliggande avsnitt. Det kan definieras som "en bostad -där man för att uppnå försvarbarhet har offrat bekvämlighet" (Lovén 1996:27). Det är en tydlig betoning av borgen som försvarsanläggning, men som samtidigt uppmärksammar att den har en bostadsfunktion. Viks hus och Utöhus är exempel på ståtliga fasta hus från medeltidens slutskede, utan omgivande försvarsanordningar (Anund & Qviström 2012). I detta sammanhang är det intressant att ställa frågan var gränsen går mellan en "borg" och "bostad". Kanske ska de betecknas som borgar, men det handlar till syvende och sist om hur begreppet definieras (Anund 2001:45f). Att inte beteckna Utöhus som en "borg" är riktigt om man använder en mer traditionell och strikt definition som betonar försvarsaspekter i likhet med "kungliga slott, vitalianernas fästen och de starkaste av frälsets och biskoparnas anläggningar" (Lovén 1996:27). I Riksantikvarieämbetets skrift "Från borg till bunker" som behandlar såväl förhistoriska som historiska anläggningar har de definierats morfologiskt och i viss mån topografiskt: "De befästa anläggningarna utgör områden som på en eller flera sidor avgränsas eller utmärks av anlagda murar, vallar, palissader, vallgravar eller kombinationer av dessa. Tillträde/utträde och/eller insyn har varit begränsad och/eller kontrollerad." (Johansen & Pettersson 1993:10). I definitionen finns visserligen en betoning av försvarsaspekter, men också en fokus på "kontroll av och tillträde till ett område" (Hansson 2001:170). Den senare mer nyanserade synen på den medeltida borgen överensstämmer med arkeologisk forskning idag som tolkar borgen i ett socialt och ideologiskt skapat landskap (jfr ex. Hansson 2001). I denna senare forskning används istället för "borg" begreppet "befästa huvudgårdar". Kungamakten och biskoparnas borgar betraktas som funktionellt likställda med frälsets huvudgårdar. "Precis som frälsets huvudgårdar fungerade kungens borg som ett centrum för herraväldet även om detta herravälde snarare var nationellt och regionalt än lokalt" (Hansson 2001:169). Skillnaden handlar således enbart om olika skalnivå.

Ska man tala om huvudgårdar finns ytterligare en aspekt av relationen till befästning. Det handlar om att det stora flertalet ofta helt saknar befästning eller hade en mycket begränsad sådan (jfr Hansson 2001) (jfr tabeller nedan). Samtidigt finns en problematik i att avgöra om en gård är befäst eller inte, som exempelvis hur en placering på en holme ska tolkas (Lovén 1996:27f).

Huvudgårdsbegreppet har dock i sig en problematisk definition i relation till arkeologi. Definitionen är historisk och utgår ifrån framförallt ett driftekoniskt perspektiv, vilket förvisso är viktigt för förståelsen av huvudgården i ett godskomplex, men som samtidigt är svårt att fånga i den

materiella kulturen. En arkeologisk definition borde istället ”grundas på gårdens läge i landskapet, byggnadernas struktur samt gårdens materiella kultur.” (Hansson 2001:52).

I enlighet med diskussionen ovan kommer följande text att behandla befästa och obefästa huvudgårdar. Samtidigt är denna begreppsvärld inte kompatibel med FMIS där ett begrepp som borg, men inte huvudgård förekommer. Av den anledningen används därför båda begreppen i såväl text som tabeller.

Länets medeltida borgar och huvudgårdar har endast undantagsvis berörts av större uppdragsarkeologiska undersökningar, men förundersökningar i form av schaktningsövervakning har i flera fall gett ny kunskap om exempelvis ärkebiskopsborgen i Uppsala och på Arnö. Det finns flera förklaringar till varför dessa lämningar sällan blir föremål för uppdragsarkeologi. För det första utgör de ofta äldre dolda murverk och källare i barockslott eller mer ordinära byggnader på landsbygden. Som sådana är de i många fall okända eller så saknas nödvändig kunskap om lämningarnas omfattning och karaktär. För det andra ligger framförallt de senmedeltida sätesgårdarna utanför odlingsbygden i mer avsides belägna partier i landskapet, vilka sällan berörs av exploateringar.

Arkeologiska undersökningar av dessa fornlämningar kan ge viktiga bidrag till samtliga kunskapsområden. Detta eftersom det finns en nära relation mellan exempelvis aristokratin och kyrkobyggandet, urbaniseringsprocessen, organisationen av landskapet och näringsuttaget.

Befästning och bostad i FMIS

I Uppsala läns södra del ned mot Mälaren finns ett landskapsavsnitt som under medeltiden är starkt präglad av aristokratin, men som framgår av tabellerna nedan är kungen och det världsliga och andliga frälset under medeltiden närvarande i hela länet (jfr tabell 8-13).

Det finns ett fåtal medeltida kunga- och biskopsborgar. Kungaborgarna representeras av Östhammarhus och det under 1500-talet uppförda Uppsala slott. Även Gröneborg söder om Enköping kan ursprungligen ha varit ett kungligt fäste som senare förlänades (Anund & Qviström 2012:62). Biskopsborgarna ligger dels i Uppsala stad i form av ärkebiskopsborgen och dels på Biskops-Arnö. Förutom Östhammarhus som ligger under kategorin ”borg” i FMIS, återfinns dessa borgar som ”byggnadsminnen” eller ”statliga byggnadsminnen” (jfr tabell 8, 13).

Det världsliga frälsets sätes-/och huvudgårdar kan i FMIS hittas under kategorierna ”borg” och ”slott/herresäte”, men döljer sig framförallt under helt andra lämningstyper (jfr 8-13). En enkel sökning i FMIS på kategorier som ”borg” och ”slott/herresäte” ger således inte en komplett bild av aristokratins närvaro i landskapet.

Tabell 7. Tabellarisk sammanställning av uppgifter i FMIS av olika fornlämningskategorier som omfattar lämningar efter medeltida borgar, sätes-huvudgårdar och slott/herresäten i Uppsala län (kompletterad med arbetsmaterial utarbetat av Johan Anund).

Lämnings- typ i FMIS	Antal lämningar	Forn- lämning	Be- vaknings- objekt	Övrig kultur- historisk lämning	Del- undersökt	Undersökt och borttagen
Borg	10	8	1	1	-	-
Fästning/- skans	10	9	-	1	-	-
Slott/ herresäte	11	6	2	2 + 1 förstörd	-	-
Vall- anlägg- ning	5 (varav 2 medeltida)	(1- medeltida)	/	(1- medeltida)	/	/
Husgrund, för- historisk tid, medeltid	3	2	1	/	/	/
Husgrund, historisk tid	2	/	/	2	/	/
Kyrka/ kapell	1	1	/	/	/	/
Militär anl., övrigt	1	/	1	/	/	/
Fornborg	1	1	/	/	/	/
By- gårdstomt	4	3	1	/	1	/
Sten- sättning	1	1	/	/	/	/
Byggnad, annan	3	/	3	/	/	/
Byggnads- minne	3	/	3	/	/	/
Statligt byggnads- minne	3	/	3	/	/	/

Tabell 8. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorin "Borg" i Uppsala län (kompletterad med arbetsmaterial utarbetat av Johan Anund).

Definition FMIS: "Område avgränsat av olika kombinationer av murar, jordvallar, vallgravar och/eller palissader samt innanför eller i anslutning till avgränsningarna, torn- och/eller husgrunder m.m. "

Kommentar FMIS: "Avser lämningar som dateras till medeltid och 1500-tal (jfr Fästning/skans). Finns vanligen på näs, uddar, halvöar eller öar och omges på någon sida av vatten. Används även för kastaler samt lämningar efter befästa gårdar, där försvarselementen har utgjorts av murar/vallar och/eller vallgrav och eventuellt ett torn."

Socken RAÄ nr	Status FMIS	Namn	Bestämning enligt Lovén 1996	Lämningar
Alunda 343:1	Fornlämning	Våxome?/Kydingeholm? Nuv. Husholmen	Befäst sätesgård, odaterad	Torn? källare, bytomt
Börstil 112:1-2 (2)	Fornlämning /Bevakningsobjekt	Östhammars slott. (Nuv.Husörn vid Husbacka)	1389-1434	Borgruin?, två husgrunder, terrassering, brygga?
Lena 14:1	Övrig kulturhistorisk lämning	-	-	Vallgrav V om slottet Salsta
Svinnegarn 54:1	Fornlämning	Marieborg	Befäst sätesgård Marieborg, Svinnegarns sn 1356-88	Platåformig upphöjning
Vallby 80:1	Fornlämning	Gröneborg	Befäst sätesgård Gröneborg, Vallby sn (fram till 1300)	Ruin, 3-4 husgrunder, vallgrav
Vallby 81:1	Fornlämning	Husby holme (Joar Blås vinkällare) Ivar Blås	-	Ruin, 3-4 husgrunder
Vårfrukyrka 562:1	Fornlämning	Paddeborg eller Borg	-	Förhöjning med tegelsten och slagg
Östervåla 359	Fornlämning	Aspnäs?	-	Vallgrav som kringgårdar Aspnäs gård. Nuvarande gårdsbyggnad är byggd på mycket kraftiga stenmurar som torde härröra från den ursprungliga gården (borgen?)
Övergran 87:1	Fornlämning	Nuv. Segersta	-	Borg. Vall + vallgrav.

Tabell 9. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorin ”Slott/herresäte” i Uppsala län (kompletterad från arbetsmaterial utarbetat av Johan Anund).

Definition FMIS: ”Lämningar efter större huvudbyggnad med kringanläggningar. Avser kungliga eller (mer vanligt) frälseägda byggnader men även större karaktärsbyggnader som inte ägts av kung eller frälse.”

Kommentar FMIS: ”Avser lämningar efter bl.a. slott och herresäten med flygelbyggnader m.m. Ytterligare exempel är säterier, herrgårdar och kungsgårdar.”

Socken RAÄ nr	Status FMIS	Namn	Bestämning enligt Lovén 1996	Lämningar
Knivsta 97:1	Fast fornl	Ledinge sätesgård	-	Två husgrunder, vall, grav, terrass, förhöjning. Källare? Borttagna stenmurar?
Vendel 287:1	Bevak	Örbyhus	Befäst sätesgård Örby, Vendels sn, 1435-1523	
Älvkarleby 433	Förstörd	-	-	Kungsgård, läge enligt lantmäterikarta från 1697. Äldsta skriftliga belägg, "jure piscandi in elfkarleby: Elfcarlebyenses", från 5/11 1185 Västanå by och Kungsgården brändes ned av ryssarna år 1719.
Björklinge 290:1	Fast fornl	Lindholmen	Befäst sätesgård Lindholmen (Björklinge sn), 1356-88	Stenhus med trapphus, fem husgrunder, röjningsrösen
Björklinge 286:1-3, 287:1 (2)	Fast fornl	Nynäs	Befäst sätesgård Nynäs, Björklinge sn, 1356-88	Stenhus, fem husgrunder

Huvudgårdarna kan vid en närmare fältbesiktning i kombination med en landskapsanalys och en studie av skriftligt och kartografiskt källmaterial även dölja sig under lämningstyper som ex. ”Husgrund, historisk tid” eller ”Bygårdstomt” (jfr tabell 10-12). Det senare fallet var aktuellt i Mälby där en medeltida huvud-/sätesgård kom att undersökas. I det antikvariska arbetet krävs således en medvetenhet och en vaksamhet inför detta förhållande. Det fodras i flera fall en komplettering och en uppföljning av den kända fornlämningsbilden i FMIS.

Tabell 10. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorin ” By-gårdstomt” i Uppsala län (kompletterad från arbetsmaterial utarbetat av Johan Anund).

Socken RAÄ nr	Status FMIS	Namn	Lämningar
Holm 12:1	Bevakningsobjekt	Sjö	Två långa husgrunder, tegelvalv
Husby-Sjutolft 416, 433	Fornlämning	Holm sätesgård?	Stor husgrund, 2 ingrävda grunder, 5 röjningsrösen.
Film 11:1	Fornlämning	"Österby"? "Kung Filmers borg"	10 husgrunder, 5 källare? parcell, spisrösen, brygga, slagg, smide, ugn, terrass, fördämning, gropar
Tillinge 327	Fornlämning	-	Huvudbyggnad.

Tabell 11. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorin ” Husgrund, förhistorisk/medeltid, Husgrund, historisk tid” i Uppsala län (kompletterad från arbetsmaterial utarbetat av Johan Anund).

Socken RAÄ nr	Status FMIS	Namn	Bestämning enligt Lovén 1996	Lämningar
Husby Sjutolft 177:1	Övrig kulturhistorisk lämning	Nuv. Ekolsund	-	Källarvalv, husgrund.
Kungs-Husby 61:1	Bevakningsobjekt	Gamla Arnöberg? Nuv. Fiskarruinen	-	Husgrund
Kungs-Husby 55:1(4)	Fornlämning	Strandby?	-	Två husgrunder.på gravfält
Lena 728	Övrig kulturhistorisk lämning	-	-	Husgrund i parkmark, Salsta
Rasbo 599:1	Fornlämning	Frötuna N Tyrgiss.?, ev Hallkved?, nuv Näsudden	Befäst sätesgård Frötuna, Rasbo sn, odat	Byggnadslämning. Vallar. Ca 1350 Nils Tygilsson.
Skogs-Tibble 116:1	Övrig kulturhistorisk lämning	Ryssjö	Befäst sätesgård Ryssjö, Österunda sn, odat	Bebyggelselämningar: tre byggnader.

Tabell 12. Tabellarisk sammanställning av uppgifter i FMIS av övriga fornlämningskategorier i Uppsala län som omfattar sk. befästa anläggningar (bygger på arbetsmaterial utarbetat av Johan Anund).

Socken RAÄ nr	Beteck FMIS	Status FMIS	Namn	Bestämning enligt Lovén 1996	Lämningar
Biskops-kulla 1:1	Militär anläggning, Övrig	Bevakningsobjekt	Nuv. Garn	-	Vallanläggning, två befästningsvallar. Nära kammargravar, vid kungsgård Laghundsberg. (Landsberga)
Lena 50:1	Kyrka/kapell	Fornlämning	-	-	Bebyggelselämning i skogsmark på Salsta ägor.
Vårfru-kyrka 74:1	Fornborg	Fornlämning	Näbborg, Borgnäbb	Befästningsanläggningar med okänd bakgrund	Stort område med tre vallar, minst en vallgrav, samt kortare vallpartier.
Östervåla 8:1	Stensättning	Fornlämning	Aspnäs	Aspnäs, Östervåla sn (1301-1355)	Två husgrunder (enl. FMIS brandmurar), vallgrav.

Även ortnamn kan vara betecknande som exempelvis de uppenbara "husaby" och "tuna", men också förekomst av runstenar liksom den arkitektoniska utformningen av kyrkor (ex. Hansson 2001:46f). En annan aspekt att ta i beaktande i detta sammanhang är ett okänt antal medeltida stenkällare i befintliga byggnader på landsbyden. Dessa källare är bevarade lämningar efter frälsets gårdar och utgör ofta den första identifieringen. I det arkeologiska programmet för Stockholms län har denna angelägna problematik diskuterats särskilt (Arkeologiskt program, Stockholms län:50ff). I Uppsala län finns stenkällare i kända sätesgårdar som exempelvis Husby holme (Vallby 81:1), Frötuna (Rasbo 599:1) och Sjö (12:1). I flera fall har "byggnadsminnen" och "statliga byggnadsminnen" medeltida anor, vilket innebär att ex. murverk, källare och kulturlager kan vara bevarade i eller i anslutning till stående betydligt yngre byggnader (jfr tabell 13). I föreliggande fall kan en byggnadsarkeologisk dokumentation och analys vara befogad. Ett sådant exempel är de undersökningar som nyligen (2012) genomfördes vid Örbyhus (Bäck & Hoback 2013).

Tabell 13. Tabellarisk sammanställning av uppgifter i FMIS av fornlämningskategorin ”Byggnadsminne, Statligt byggnadsminne, Byggnad, annan” i Uppsala län (kompletterad från arbetsmaterial utarbetat av Johan Anund).

Socken RAÄ nr	Status FMIS	Namn	Bestämning enligt Lovén 1996	Lämningar
Balingsta 69:1	Ö. kulturhistorisk lämning	Viks hus	Befäst sätesgård Vik, Balingsta sn, odat	Fast hus
Enköpings- Näs 57:1	Ö. kulturhistorisk lämning	Brunnsholms säteri		Herrgårdsanläggning Äldsta delen skall vara från 1300-talet.
Gryta 82:1	Ö. kulturhistorisk lämning			Salnecke fanns redan på medeltiden och ingick på 1300-talet i Bo Jonsson Grips stora godskomplex.
Kungs- Husby 70:1	Ö. kulturhistorisk lämning	Utöhus	Befäst sätesgård Utö, Kungs-Husby sn, 1435-1523	Fast hus
Lena 7:1	Ö. kulturhistorisk lämning	Salsta slott		Två 1600-tals-faser, vallgrav, två husgrunder, kapellgrund
Uppsala 2:1	Ö. kulturhistorisk lämning	Ärkebiskopsgården version 1		Del av Gustavianium
Uppsala se dock 3:1	Ö. kulturhistorisk lämning	Ärkebiskopsgården version 2		Borgruin, Ärkebiskopsgården
Vendel 192:1	Ö. kulturhistorisk lämning	Örbyhus		Slott, samt kvarn, smide
Övergran 103:1	Ö. kulturhistorisk lämning	Biskops Arnö	biskopsborg	Södra flygelns källare och "medeltidshuset" källare, representationssal.

I tabellkolumnen ”Lämningar” framgår att de bevarade fysiska lämningarna av frälsets gårdar är högst varierande och kan utgöra alltifrån större stengrunder för timmerbyggnader utan spår av befästmans- eller skyddsanordningar till bebyggelse som omfattar både stenhus och vallgravar (jfr tabell 8-13).

Byggnadskulturen på de undersökta huvudgårdarna i Småland dominerades av träbyggnader och en stor källargrop (Hansson 2001:215.). Enstaka stenhus eller delvis murade byggnader förekommer också, och då främst på högfrälsets gårdar. Variationerna som framgår av tabellerna speglar sannolikt kronologiska, sociala och funktionella skillnader mellan gårdarna.

Befästning och bostad i forskning

Traditionell ”borgforskning” i Skandinavien och övriga Europa har framförallt bedrivits av konsthistoriker (ex. Tuulse 1952, Lovén 1996). Det är en forskning som ofta utgår från enbart skriftligt källmaterial och som främst fokuserar på enstaka stora objekt i form av kungaborgar. Tolkningarna rör militär- och arkitekturhistoria. Som framgått i inledningen är det ofta ”borgens” försvarsaspekter som betonats och således kommit att vara definierande (Hansson 2001:170). Med andra ord ”Den befästa gården har setts som en plats

definierad av krig.” (aa:170f). Inom arkeologin var borgarna politikens materiella uttryck i en forskning inspirerad av historia, vilken hade statsmaktens framväxt och konsolidering för ögonen (Mogren, Roslund, Sundnér & Wienberg 2009:8). Det är denna tradition som den arkeologiska forskningen kring frälsets befästa huvudgårdar idag frigör sig ifrån (jfr Hansson 2001:170, 2006, 2009).

Följande korta redogörelse för denna forskning exemplifieras främst med Martin Hansson avhandling (2001).

De medeltida borgarna har i Hanssons forskning fått en mer social än militär prägel. Med ett uttalat landskapsperspektiv studerar han var de ofta svagt befästa huvudgårdar i Småland var lokaliserade i förhållande till bebyggelse, kyrka och åker- ängsmark. Deras topografiska läge i landskapet: avskilt från jordbruksbygden på en ö eller udde i ett vattendrag eller i en våtmark, särskilde och definierade huvudgårdarna i förhållande till ordinära ”bondgårdar”, samtidigt som läget likställde dem med de ”riktiga” befästa borgarna (aa:170, 214). Gårdens läge utan kontakt med odlingsmarken visar att den i likhet med en huvudgård försörjdes från annat håll. Placeringen i landskapet var enligt Hansson primärt ett sätt för frälset att befästa sin sociala status och position, mer än ett sätt att tillgodose fortifikatoriska behov (aa:214). Huvudgården ses som ett ”socialt centrum” från vilket ”det lokala herraväldet utövades”. (aa:52).

Det sociala perspektivet öppnar upp för att förena en historiskt och arkeologiskt definierad huvudgård oberoende av driftens organisation och genomförande. Det möjliggör också en forskning av förhistoriska storgårdar och medeltida huvudgårdar i ett långtidsperspektiv, eftersom de ur social synvinkel har många gemensamma nämnare, även om de driftsmässigt skiljer sig åt (aa:52). Angelägna frågor i detta sammanhang är de om frälsets framväxt och dess sannolikt varierade ursprung, liksom huruvida det finns kontinuitet mellan yngre järnålderns stormän och det tidigmedeltida frälset. Historisk och kulturgeografisk forskning i Östergötland respektive Uppland tyder på att storgårdar från yngre järnålder sällan fortlever och utvecklas till medeltida sätes- eller huvudgårdar (Rahmqvist 1996, Berg 2009:107). Det finns dock flera exempel på platskontinuitet i Uppland belagt i både skriftligt och arkeologiskt material. I Vendels och Lena socknar och vid Skuttunge kyrka har resultat från uppdragsarkeologiska undersökningar kunnat tolkas i sådana termer (Ramqvist 1996, Aspeborg 1997, Seiler 2001, Seiler & Östling 2008).

Slutligen ska en annan angelägen fråga lyftas fram. Den handlar om frälsets betydelse för och roll i den medeltida kolonisationen. Frågan om frälsets betydelse för den medeltida kolonisationen har kommit att aktualiseras under senare år. Diskussionen har framförallt rört kolonisationen av Smålands och Skånes skogsbygder, men även i relation till bergsbrukets etablering i de mellansvenska bergsbruksområdena (ex. Hansson 2001:9, Anglert 2009, Skyllberg 2001).

Befästning och bostad i uppdragsarkeologi

Uppdragsarkeologiska undersökningar av borgar eller huvudenheter i ett medeltida godscomplex har sällan gjorts. I Uppsala län har dock den tidigare nämnda tidigmedeltida huvudgården i Mälby, Tillinge socken undersökts (Beronius Jörpeland & Seiler 2011) (se redogörelse för denna undersökning

Bytomt - gårdstomt - byar och gårdar på landsbygden). Det fåtal borganläggningar som berörts speglar den traditionella borgforskningens objekt i allmän mening, såtillvida att det handlar om de verkligt stora anläggningarna som kan knytas till kungamakt och biskopar. De är ofta bevarade i större byggnadsverk uppförda främst på 1600-talet, vilka idag är byggnadsminnen eller statliga byggnadsminnen i egenskap av slott/herresäten i FMIS.

I Uppsala stad har ärkebiskopsgården och borgen berörts av uppdragsarkeologi vid flera tillfällen (ex. Syse 2005, Kjellberg 2007b, Ölund 2008, 2010, 2013). Även i byggnadsminnen som Örbyhus, Biskops-Arnö och Uppsala slott har flera mindre uppdragsarkeologiska undersökningar gjorts (ex. Syse 2006, Kjellberg 2007a, Qviström 2007, Bäck & Holback 2013). Det har huvudsakligen handlat om arkeologiska förundersökningar i form av schaktningsövervakning som trots de begränsade arkeologiska insatserna i flera fall gett ett stort kunskapsutfall.

Ärkebiskopsborgen i Uppsala

Arkeologin har varit och är fortsatt viktig för rekonstruktionen av domkyrkoområdet och det delvis sammanbyggda komplex som utgjort domkyrkan, ärkebiskopsgården och borgen. Ärkebiskopsresidenset (lilla ärkebiskopsgården) uppfördes sannolikt strax efter flytten av ärkebiskopssätet 1273. Gården utgjordes av två stenhus bevarade under nuvarande Gustavianum. Under slutet av 1300-talet byggdes ett residens i vinkel på intilliggande tomt. Ärkebiskopsgården kom att förstärkas och byggas ut till en borganläggning under slutet av 1400-talet (stora ärkebiskopsgården) med två torn och en ringmur (Ölund 2010, Anund & Qviström 2012:81ff). Borgen ligger huvudsakligen i nuvarande Universitetsparken. Inom ramen för *Huseliusprojektet* har det gjorts en sammanställning av de arkeologiska undersökningar som berört lilla och stora ärkebiskopsgården (Carlsson 2010). Av särskild betydelse är en arkeologisk förundersökning i form av schaktningsövervakning som i flera etapper gjordes i Universitetsparken (Ölund 2010). Undersökningen kunde visa att stora delar av borgen finns bevarad mycket ytligt under marklagren (0,3 meter djupt) (aa:51). De dokumenterade murresterna gav underlag för en tolkning av delar av byggnadens medeltida utveckling, liksom för en jämförelse med en planritning över borgen som upprättades i samband med rivningen av densamma 1886 (Ölund 2010). Vid ytterligare en s.k. schaktningsövervakning under 2013 framkom även den norra borgmuren (Ölund 2013).

Uppsala slott

Slottet har inga medeltida delar. Det byggdes av Gustav Vasa vid mitten av 1500-talet. Byggnadsmaterial togs från ärkebiskopens residens och borg som hade anfallits och övertagits av kungen 1521. Slottets placering på Kasåsen högt över staden och domkyrkan var sannolikt inte enbart strategisk utan också en tydlig maktmanifestation. Även återbruket av byggnadsmaterialet från ärkebiskopsborgen skulle kunna ses i detta sammanhang. Idag utgörs de ursprungliga och mest påtagliga lämningar från Vasatiden av befästningsmurarna med bastionerna Styrbiskop och Gräsgården (ex. Syse 2006, Kjellberg 2007c). Slottet spelar ut sin roll som försvarsanläggning redan under slutet av 1500-talet.

Under perioden 1940-1960-talen skedde en omfattande byggnadsantikvarisk dokumentation av slottet. Samtidigt frilades också ruinerna av det sydvästra tornet på bastionen (Syse 2010:8). Under senare år har delar av befästningen berörts av arkeologiska undersökningar i samband med en statusbedömning av kurtinmuren vid bastion Gräsgården (Syse 2010).

Biskops-Arnö

På en ö i Mälaren byggdes kring år 1340 ett palats som framförallt tjänade som ärkebiskopens sommarresidens. Det äldsta bevarade skriftliga omnämnandet Biskops-Arnö härrör dock från 1288 och redan då står ärkebiskopsstolen som en av ägarna. I samband med reformationen kom godset i kronans ägo och såväl byggnader som borg modifierades. År 1622 blev Biskops-Arnö frälseägt och bl.a. en ny huvudbyggnad uppförs i vinkel mot den befintliga (Östlund & Gezelius 2013/2014).

Den medeltida ärkebiskopsborgens utseende har kunnat rekonstrueras med utgångspunkt från flera arkeologiska och byggnadshistoriska undersökningar som gjorts under 1900-talet (Anund & Qviström 2012:76ff). Resultaten från flertalet av dessa äldre undersökningar finns sammanställda i ett ännu inte publicerat manus (Östlund & Gezelius 2013/2014).

Det medeltida borgkomplexet var i det närmaste T-format och omfattade bl.a. en representativ sal, ett kapell med sakristia, ett förråd, en källare och ett bostadstorn, liksom sannolikt också andra anslutande byggnader. Det handlade i flera fall om murade tegelbyggnader med förstklassiga stenarbeten (Anund & Qviström 2012). Två av flygelbyggnaderna till överstebostället på Arnö rymmer de idag enda återstående delarna av den medeltida ärkebiskopsgården. Även intill dessa flyglar under mark finns bevarade byggnadsdelar (Qviström 2007).

De senare årens arkeologiska förundersökningar i form av schaktningsövervakning har resulterat i lämningar av 1600-talsbebyggelse (Kjellberg 2007a, Qviström 2007). Vid en undersökning för vattenledning gjordes ett försök att komplettera denna med geofysisk prospektering med GPR (Ground Penetrating Radar) (Qviström 2007). Syftet med den geofysiska prospekteringen var att undvika att förstöra eventuella äldre byggnadslämningar under markytan. Försöket föll väl ut då man vid schaktning huvudsakligen kunde undvika att konstruktioner kom att beröras (aa:12) (jfr vidare *Metoder*).

Utöhus

Sätessgården Utöhus, söder om Enköping på Arnö i Mälaren, är ett exempel på en enkelhusborg. Det saknas vallgravar och det finns inga belägg för andra yttre försvarsverk (Anund 2001:40). Att den uppförts av lågfrälset gör den ovanlig. Utö gård är historiskt belagt på 1400-talet, men huset byggdes sannolikt först kring sekelskiftet 1500. Sätessgården kan ha en föregångare i gården Väppeby. På Arnö finns lämningar efter ytterligare två sätessgårdar: Arnöberg och Stranby. Förutom dessa kan det ha funnits ytterligare en försvunnen sätessgård, vilket sammantaget är en ovanlig medeltida ägostruktur (aa:41).

Utöhus historia har studerats inom ett tvärvetenskapligt forskningsprojekt initierat 1995 av Riksantikvarieämbetet (Anund 2000, 2001). Inom projektet gjordes studier och analyser inom byggnadsarkeologi, historia, dendrokronologi, arkitektur etc. Arkeologi hade dock en avgörande betydelse för svaret på flera angelägna frågor som formulerades inom projektet. Det handlade om husets inre struktur som rumsindelning, trappor, eldstäder etc., men också om eventuella andra lämningar utanför framsidans fasad såsom byggnader, försvarsmurar och trappor (Anund 2001:42). En målinriktad och begränsad arkeologisk undersökning gjordes därför under 1998 och 1999 (jfr Anund 2000). Den omfattade dels schakt utanför huset och dels en undersökning invändigt av de lager som huvudvåningen vilade på (Anund 2001:42). Vid undersökningen inuti huset framkom bl.a. ett igenmurat rum i husets fasadmur. Detta var förklaringen till att en del av muren på ritningar framställt som ovanligt tjock. I schakten utomhus dokumenterades en stor mängd lämningar från olika skeden av husets tillkomst och användningstid, men sannolikt också från tiden dessförinnan. Det handlade bl.a. om spår efter byggnadsställningar och mindre träbyggnader (aa:43). Schakten gav också underlag för ny kunskap om renhållning och synen på representativitet. Husets framsida var renstädad, medan baksidans tjocka kulturlager och avloppskanaler visade att här var platsen för avskräde (aa:44). En grundläggande fråga är om stenhuset har fungerat som bostad annat än i representativt syfte eller om trähus i dess närhet istället haft den huvudsakliga bostadsfunktionen (aa:45).

Örbyhus

Godset Örby i Vendel är belagt på 1300-talet, då sätesgårdens ägarförhållanden är kända (Rahmqvist 1996:138). Historikern Sigurd Rahmqvist har i sin avhandling gjort en detaljerad analys och tolkning av Örbygodsets utveckling under medeltid (1996). Han använder sig av olika källmaterial från perioden efter 1450: diplom, 1500-talets landskapshandlingar, jordeböcker och äldre lantmäteriakter (aa:136). Rahmqvist menar att kärnan i det ursprungliga godset legat i den centrala jordbruksbygden i socknen vid Vendels kyrka (aa:196). Vendels kyrka byggs av ägare till godset någon gång efter 1270-talet, men före 1300. Båtgravarna som framkom i samband med kyrkogårdsutvidgning 1881 tyder på att det finns en kontinuitet mellan ett gods från yngre järnålder och ett dito från medeltid (aa:157f).

Den äldsta huvudgården i godset Örby har sannolikt legat på samma plats som Prästgården och då hetat Tuna (aa:144). Huvudgårdsdriften har avvecklats före 1290-talets mitt och jorden har fördelats på prästgården och ett antal landbogårdar (aa:147). Godsupplösningen är en följd av att godsägaren beslutat bygga en ny befäst sätesgård i utkanten av centralbygden, i ett skyddat läge på en mindre höjd vid Vendelsjöns strand (aa:145). Det är denna plats som idag upptas av Örbyhus slott.

Ett kärntorn eller ett stenhus byggs vid mitten av 1400-talet. Det utgör idag mittflygeln och den äldsta delen av Örbyhus slott. Stenhuset kan ha omgivits av andra byggnader för skilda ändamål (Tuulse 1952:209). Under perioden 1540-1570-tal skapade Gustav Vasa här en central befästning med vallar, grav och en kraftig mur (den s.k. gråmuren) runt stenhuset. Gråmuren är delvis bevarad.

Platån innanför gråmuren har under senare år undersökts vid flera tillfällen för att skapa ett underlag för länsstyrelsen inför kommande restaureringsarbeten. Förundersökningarna har gjorts med georadar, laserscanning, byggnadsarkeologisk analys och nu senast arkeologisk schaktgrävning (manus UV Teknik, Eriksdotter & Jönsson 2011, Bäck & Holback 2013, Eriksdotter & Jönsson 2013). Vid schaktningarna i platån vid gråmuren kunde konstateras att kronologiskt flerskiktade muravsnitt låg under markytan och att konstruktionsdetaljer fanns i anslutning till murarna (Bäck & Holback 2013:25). De byggnadsarkeologiska undersökningarna tyder på att "åtminstone ett stenhus med spis, trappa och tegelomfattade fönster- och dörröppningar har legat uppe på höjden strax väster om tornet" (Eriksdotter & Jönsson 2011:28).

Örbyhus omfattas också av ett formulerat forskningsprojekt "*Slott i förvandling*" (Eriksdotter & Jönsson 2010). Projektets syfte är att "närmare utforska den materiella och rumsliga komplexitet som påträffas mellan äldre och yngre byggnadsdelar i många 1600-tals slott i Uppland" (aa:2). Byggnadsarkeologiska iakttagelser inom projektet tyder på att flera murade rum i gråmursplatån på Örbyhus kan vara betydligt äldre än den försvarsanläggning som skapades under 1500-talet (aa:16). De många barockslotten i landskapet har ofta kända eller okända äldre föregångare på samma plats. Lämningsarna utgörs vanligen av källarvåningar och grundmurar som under 1500-tal eller medeltid kan ha varit bottenvåningar och dagermurar i stenhus. Dessa dolda, ofta okända och utforskade delar av slotten är många gånger välbevarade, men okunskap om deras existens och karaktär gör att de har ett svagt eller obefintligt skydd inom kulturmiljövården (aa:1).

Befästning, bostad och kunskap

Kunskapen rörande medeltida borgar och huvudgårdar i Uppsala län med utgångspunkt från uppdragsarkeologi är mycket begränsad. Den härrör främst från förundersökningar i form av schaktningsövervakning i ärkebiskopens eller högfrälsets borgar som ofta överlevt in i nyare tid och idag utgör byggnadsminnen, eller statliga byggnadsminnen. Lågrälsets gårdar har däremot av olika skäl övergivits redan under medeltid och kan helt saknas i FMIS eller kan som tidigare nämnts vara dolda i lämningstyper som ex. "Husgrund, historisk tid" eller "bytomt-gårdstomt". Den enda arkeologiskt bevarade indikationen på lokaliseringen av en lågrälsegård kan vara en kallmurad källargrop.

Huvudgårdarna, befästa eller inte, är en betydelsefull kunskapskälla till samtliga kunskapsområden och har också i ett forskningssammanhang behandlats inom dessa. Redovisningen nedan lyfter kort fram den arkeologiska potentialen i lämningstypen i relation till några kunskapsområden.

Inom kunskapsområdet *Urbanisering, urbanitet och urbanism* fokuserade traditionell stadsforskning på statsmaktens konsolidering uttryckt i städer, borgar och kyrkor. Det handlade mer om politisk historia än kulturhistoria. I dagens uttalade landskapsperspektiv är borgar och huvudgårdar en av flera viktiga komponenter i förståelsen av urbaniseringsprocessen.

Inom arkeologisk forskning förknippas ofta makt med *religion och ritual* (ex. Hansson 26). Detta är ett förhållande som även har uppmärksammats i relation till den medeltida aristokratin (ex. Andersson, Anglert, Crozier 1989, Anglert 1995, Hansson 2001:26, Hansson 2006:161ff). Flera studier har behandlat framförallt den tidigmedeltida elitens relation till kristnandet, kyrkobyggandet och sockenbildningen. Det har även framhållits att det är möjligt att urskilja en religiös dimension i det aristokratiska landskapet som vilar i en rumslig ideologi. Genom att placera huvudgård och kyrka nära varandra stärktes och betonades herraväldet i landskapet (Hansson 2006:181). Samtidigt betonar forskningen att det medeltida samhället genomsyrades av den religiösa övertygelsen och att den kristna religionen var en viktig del av den höviska kulturen (Hansson 2006).

Vad gäller kunskapsområdet *Produktionsstrategier och konsumtionsmönster* utgör framväxt och etablering av ett medeltida godssystem en viktig del av organisationen av landskapet. Godsstrukturens storskalighet kräver ett uttalat landskapsperspektiv för att överhuvudtaget bli begriplig. Medeltida godskomplex är större sammanhållna jordegendomar med någon form av storgodsdrift (Rahmqvist 1996). På en sätesgård bodde frälsemannen, medan en huvudgård fungerade som "ett lokalt ekonomiskt centrum i ett godskomplex". Man skulle således kunna säga att "alla sätesgårdar fungerade som en form av huvudgårdar, men alla huvudgårdar var inte sätesgårdar." (Hansson 2001:38). De medeltida godsens var komplexa enheter i politiskt, ekonomiskt och inte minst socialt hänseende. I de områden där godsens etablerades och växte fram hade de stor påverkan på samhällsutvecklingen i såväl ett lokalt som regionalt plan.

Driften av dessa gods omfattade många människor som hade olika relationer till ägaren och därmed också till arbetets organisation och utdelning. Det handlade om bryten eller fogden, torpare, landbor och i ett tidigt skede även trälar. Åkerbruk, boskapsskötsel och kvarndrift var viktiga näringar. Bergsbruk och tjärframställning är andra näringar som främst är företrädda i kolonisationsområden. I flera fall kan en specialiserad produktion knytas till huvudgårdar. Det kan handla om hantverk som exempelvis metallhantering som omfattar kopparlegeringar och gjutning. Dessa gårdar kan även i *konsumtionshänseende* utgöra exklusiva miljöer (ex. Mälby). Främst högfrälsets borgar och sätesgårdar är i likhet med städer mötesplatser och innovationscentra för såväl idéer som materiell kultur.

Äldre forskning har som framgått främst fokuserat på borgens funktion som militär anläggning. Idag finns även ett intresse för borgar som residens och bostad, vilket således innebär att frågor inom kunskapsområdet *Människa, levnadsmiljöer och handlingar* är aktuella. Borgar och huvudgården omfattar såväl en officiell, som en vardaglig och privat sida. Det kunde vara en boendemiljö för ägaren och/eller en bryte/fogde, men också för ett tillhörande hushåll. Gårdens rumsliga och funktionella struktur kan ge ingångar till att diskutera hushållets sociala sammansättning och storlek. Borgar och huvudgårdarna omfattar således inte enbart samhällseliten utan även underlydande individer och kollektiv med olika roller.

Borgar och huvudgårdarna är en grundläggande arkeologisk källa till kunskap om det medeltida frälset. Inom kunskapsområdet *Människa och samhälle* har samhällseliten en uttalad aktörsroll. Genderperspektiv har använts för att synliggöra och problematisera olika aktörer i detta sammanhang (ex. Gustin 2009). Det finns som vi sett olika sociala och funktionella nivåer inom frälset, liksom olika nätverk och sammanslutningar, vilka kan vara möjliga att urskilja, karaktärisera och tolka utifrån den materiella kulturen.

Sammanfattning

Antikvariska utvecklingsområden

Det krävs en medvetenhet om att medeltida *sätes- och huvudgårdar* till stora delar är okända i FMIS och att den registrerade fornlämningsbilden i FMIS inte är komplett. Det fodras därför i flera fall en komplettering och uppföljning av den kända fornlämningsbilden. I det arkeologiska programmet för Stockholms län uppmärksammas problemet med okända medeltida källare i befintliga byggnader på landsbygden. Lämningar efter högfrälsets gårdar kan även återfinnas som murverk i barockslottens källarplan.

En *byggnadsarkeologisk kompetens* kan vara avgörande i dokumentation och tolkning av stående murverk. I kunskapsuppbyggnaden om aktuella lämningskategorier bör således en sådan kompetens efterfrågas i högre utsträckning.

Arkeologiska utvecklingsområden

Den arkeologiska kunskapen om medeltida borgar och huvudgårdar i Uppland är endast relaterad till några enstaka mindre undersökningar och således marginell. *Grundläggande frågor* kring gårdarnas rumsliga och sociala struktur är därför angelägna. Till sådana frågor hör också de rörande byggnadskultur, liksom produktionsstrategier och konsumtionsmönster. På ett övergripande plan handlar det om att identifiera och karaktärisera en eventuell kronologisk, topografisk och social differentiering mellan gårdarna och i förekommande fall diskutera vad ett sådant mönster kan vara uttryck för i en samhällskontext.

Angelägna frågor är de om *frälsets framväxt och dess sannolikt varierade ursprung*.

Det är också angeläget att beforska den funktionella, topografiska och sociala *kontinuiteten och/eller diskontinuiteten* mellan yngre järnålderns storgårdar och den tidiga medeltidens sätesgårdar.

Frälsets betydelse och roll i *den medeltida kolonisationen*, liksom *bergsbrukets framväxt* bör också studeras vidare.

Bergsbruk och metallhantering

Lämningstyperna under rubriken "Bergsbruk och metallhantering" omfattar en mångfald av aktörer, processer och handlingar som är av avgörande betydelse för samhällsutvecklingen i Mälardalen och Uppland under medeltid. Järn och koppar var i äldre tid Sveriges viktigaste handelsvaror som utvanns och processades i Uppland. Så gott som samtliga aktuella kunskapsområden har således en mer eller mindre direkt koppling till bergsbruket. I tolkningen av exempelvis den medeltida bebyggelseutvecklingen i Uppland, inklusive

urbaniseringsprocesserna, har bergsbrukets organisation och produktion sannolikt ett stort förklaringsvärde.

Bergslagen är det geografiska område i Mellansverige som inte är helt klart avgränsat, men som numera innefattar norra och västra Västmanland, södra Dalarna och sydöstra Värmland och ibland även Gästrikland. Uppland ingår således inte i detta område, men landskapet omfattar bergsbrukslämningar som främst är koncentrerade till Dannemora bergsbruksområde, vilket har medeltida anor. Dannemora gruva ingår i riksintresseområde *Dannemora-Österbybruk* [C 21].

För att studera bergsbrukets framväxt, inriktning och omfattning under medeltiden är det arkeologiska materialet av mycket stor betydelse (Pettersson Jensen 2012:11). Den uppdragsarkeologiska kunskapen om Upplands medeltida bergsbruk och metallhantering är dock mycket begränsad (jfr tabell 14). Ett antal större forskningsprojekt i främst Västmanland och Dalarna, men också Södermanland står för den arkeologiska kunskap vi besitter idag (ex. Hyenstrand 1977, Skyllberg 2001, Berg 2003, Magnusson 2003, Pettersson Jensen 2012). I de arkeologiska undersökningarna för nya E4:an berördes inga mer omfattande lämningar knutna till metallhantering, annat än en gårdssmedja (Hjärthner-Holder, Ranheden, Rahmqvist, Seiler 2007:739ff). Samtidigt skapade E4-projektet mycket ny kunskap om främst förhistorisk kolframställning och tjärbränning (Hennius 2007, Svensson 2007, Ölund 2007). Det förra nödvändigt för metallhanteringen och det senare sannolikt en viktig binäring till bergsbruket.

Under 2000-talet kan man se en utveckling mot en nyetablering av gruvbolag, vilka återupptar brytningen i gamla bergsbruksområden. För Upplands vidkommande är detta förhållande aktuellt i Dannemora. Denna utveckling kräver en beredskap som bland annat innefattar en tydlig värdering av de aktuella fornlämningsområdena. Även saneringar som allt oftare görs inom bruksområden kan kräva arkeologiska insatser (ex. Sandberg, Palm & Nilsson 2011, Willim, Forenius, Grandin, Ogenhall & Hjärthner-Holder 2011, Forenius & Ogenhall 2013).

Bergsbruk och FMIS

Lämningstyperna i FMIS inbegriper olika delar i bergsbruksnäringen, alltifrån brytning och reduktion av malm till färskning och utsmidning av tackjärn (jfr tabell 14). Det finns ingen kronologisk skiktning i tabell 14, vilket innebär att den förutom lämningar från medeltid även omfattar såväl förhistoriska som eftermedeltida lämningar. Vissa kategorier har dock en relation till äldre respektive yngre perioder. Blästbruket har exempelvis allmänt ansetts vara äldre än masugnsbruket, men det råder en kronologisk osäkerhet och sannolikt har de representerat parallella och kompletterande produktionsätt. Samtidigt representerar bläst- respektive masugnsbruket olika sociala miljöer.

Tabell 14. Fornlämningskategorier i FMIS (kursiverade lämningstyper är underordnade med fetstil)

Lämningstyp	Antal lämningar	Fornlämning	Bevakningsobjekt	Övrig kulturhistorisk lämning	Delundersökt	Undersökt och borttagen
Bergshistorisk lämning, övrig	274	43	9	220	-	-
Blästbrukslämning	59	51	5	1	4	2
Blästplats	7	7	-	-	2	-
Brott/täkt	156					
Dammvall	133	75	3	54	-	-
Gjuteri	1					1
Gruvområde	261	27	6	227	-	-
<i>Gruvhål</i>	<i>479</i>	<i>37</i>	<i>8</i>	<i>408</i>	-	-
Hammarområde	16	14	2	-	-	-
<i>Hammare/smedja</i>	<i>42</i>	<i>27</i>	<i>4</i>	<i>5</i>	-	-
Hytt- och hammarområde	7	4	2	1 (uppgift om)	-	-
Hyttområde	31	31	-	-	-	-
<i>Hyttlämning</i>	<i>115</i>	<i>99</i>	<i>7</i>	<i>6</i>	-	-
Smidesområde	1	-	-	-	-	-
<i>Smideslämning</i>	<i>101</i>	<i>22</i>	<i>7</i>	<i>63</i>	2	4
Uppfodringsanläggning	26	10	-	14	2 (uppgift om)	-
Kolningsanläggning	2210	105	22	1951	7	34

En kronologisk osäkerhet råder också kring kolningslämningarna. Relationen mellan kolning och järnframställning generellt och medeltida kolningsmetoder specifikt är områden som är lite kända (Berg & Hermodsson 2002:70). Huvuddelen av kolningslämningarna i nordvästra Uppland anses härröra från järnbrukens efterfrågan från 1650-talet och framåt. De lämningar som finns registrerade i FMIS tros således representera en produktion av kol för järnframställning som huvudsakligen är yngre än medeltid. Samtidigt måste en omfattande kolning ha skett under medeltid. Det finns också exempel på medeltida datering av kolningslämningar i Mälardalsområdet (Bäck 2001). I tabellen är därför kolningslämningarna medtagna då deras kronologiska spännvidd inte är klarlagd.

Viktigt att notera är också att lämningstyperna i tabell 14 omfattar hantering av inte enbart järn, utan också koppar och silver.

De arkeologiska lämningarna representerar inte enbart olika produktionsled, utan också arbetsmiljöer och ibland även boendemiljöer för de människor som var verksamma i bergsbruket. Gruvan, hyttan och smidesområdet var i flera avseenden olika miljöer, som i vissa fall kan ha kombinerats.

Den småskaliga och lokala produktionen i form av gårdssmedjor förhuvudsakligen husbehov finns inte medtagna i tabell 14 eftersom de generellt innefattas i olika typer av bebyggelselämningar som exempelvis by-/gårdstomt. De är dock viktiga för att exempelvis förstå hur järnet distribuerades regionalt och lokalt i landskapet och vilken typ av smide som gjordes på gårdsnivå. Även de förhistoriska järnframställningsplatserna som t.ex. Litslena, Hällby 237 och Årentuna, Storrreta 213 är i egenskap av boplatssanknutna Registrerade som boplatser i FMIS.

Sammantaget är det dock mycket få av de lämningar som tagits upp i tabell 14 som har berörts av uppdragsarkeologiska undersökningar (jfr tabell 14).

Gruvområden

Av tabell 14 framgår att det finns ett stort antal gruvområden registrerade i länet (261 stycken). De har huvudsakligen status som "övrig kulturhistorisk lämning" och därmed ett begränsat skydd enligt KML.

Dannemora gruva ingår i riksintresseområde *Dannemora- Österbybruk [C 21]* i Dannemora och Films socknar. Motiveringen lyder: "Teknikhistoriskt intressant *industrilandskap* av enastående betydelse för svensk järnhantering. *Gruv- och bruksmiljö* av även arkitekturhistoriskt intresse samt omfattande fördämningssystem." Det som uttrycker riksintresset är: "Dannemora gruva - fram till 1900-talets början rikets främsta järnmalmgruva - med bevarade anläggningar i form av dagbrottet "Storrymningen" av medeltida ursprung samt industri- och bostadsbebyggelse från 1700- till 1900-talen. Österby bruk med bevarad rätvinklig 1700-talsplan av vallonbrukskaraktär och enhetlig bostadsbebyggelse, unik vallonsmedja och andra industribyggnader samt herrgårdsanläggning från 1700-talet med park och ekonomibyggnader för jordbruket. Vidsträckt fördämningssystem för kraftproduktion till gruva och bruk." I riksintresset ingår även Dannemora och Films medeltida kyrkomiljöer samt Films bymiljö.

Gruvorna i Dannemora bergbruksområde finns sällan karterade på äldre lantmäterikartor på samma sätt som hyttorna, vilket kan bero på att de ligger mer avsidet i förhållande till bebyggelsen, och att brytningen inte sker kontinuerligt utan mer periodvis. Andra förklaringar kan vara den stora frälsedominansen i Dannemora bergbruksområde, men framförallt handlar det sannolikt om att det var hyttorna och inte gruvorna som beskattades (Berg & Hermodsson 2002:62). I Dannemora bergbruksområde har främst järnmalm brutits, men brytning av sulfidmalm för utvinning av bl.a. silver finns belagt från början av 1600-talet, men är sannolikt betydligt äldre än så (aa:51). Geoarkeologiska prov på malm från Stenby gruva i Vattholmatrakten har påvisat silver bl.a. i gedigen form, vilket tidigare inte uppmärksammats från gruvorna i detta område (jfr Kresten 1994).

Malm av Dannemoratyp har sannolikt inte enbart kunnat användas vid masugnsdrift, utan den har även använts framgångsrikt vid blästerexperiment (Larsson, Kresten & Hjärthner-Holdar 1998). Vid en undersökt järnframställningsplats från tidig romersk järnålder (100 e. Kr.) i Fullerö har bergmalm från Dannemoraområdet påträffats (jfr Kresten 1993:40). Det finns även experiment där bergmalm använts i blästa (Hjärthner-Holdar, Kresten, Larsson 1997).

Gruvområden kan vara yttäckande och innefatta lämningar efter flera led i brytningsprocessen. Förutom gruvhål finns exempelvis slaggvarp, malmupplag, gråbergsvarp/skrotstenshög, handskrädningshög, stolphål efter t.ex. uppfodringsanläggning, smideslämning efter verktygsunderhåll. I FMIS finns dock en begränsad begreppsapparat som inte tillåter att gruvområdets olika komponenter kan registreras fullt ut. Även husgrunder och spisrösen har hittats i gruvområde. Dessa har tolkats som ex. spår av arbetarbostäder (Berg & Hermodsson 2002:57). Dateringen av bebyggelsen är oklar, men omfattar sannolikt flera kronologiska perioder, vilket även kan inbegripa medeltid. Vid exploatering av ett gruvhål kan det således krävas en specialinventering av ett större område i anslutning till själva hålet/hålen. Fältstudier av gruvor har också gett erfarenheter kring identifiering och datering av medeltida gruvor (Berg 2001).

Gruvhålen kan vid en arkeologisk undersökning ge kunskap om brytningsteknik, även om tillmakningsspår endast registrerats vid ett fåtal lokaler (Berg & Hermodsson 2002:53). Geologiska analyser av bergväggen i gruvhålet d.v.s. brottytan efter att malmen avlägsnats kan tala om vad som brutits i gruvan. Stenmaterialens karaktär i skrotstensvarpen kan ge god information om brytningsteknik i form av tillmakning eller sprängning och borring. De övriga lämningarna i anslutning till själva gruvhålet är spår av viktiga processer i gruvbrytningen och förädlingen av malmen innan den tas till hyttan.

Hytt- och hammarområden

Hytt- och hammarområden eller områden med enbart hytta eller hammare är betydligt färre än gruvområdena (54 stycken). De medeltida hyttlämningarna är synnerligen bevarandevärda och har också ett starkt skydd enligt KML som huvudsakligen fornlämning (jfr tabell 14). Enligt FMIS finns inga undersökningar gjorda i länet av områden med hyttor och hammare (jfr tabell 14). I Ralby hytta från 1200-1300-talet i Dannemoraområdet har dock skett en magnetometrisk undersökning (Kresten 1998, 1999). Hyttlämningarna har annars varit i fokus vid flera arkeologiska forskningsprojekt (Magnusson 1986, Skyllberg 2001, Pettersson Jensen 2012). Enstaka hyttlämningar finns undersökta inom uppdragsarkeologi (ex. Bäck 2001, Bergold & Bäck 2001). Erfarenheter från undersökningar av lämningar knutna till vattenkraft såsom hytt-hammaranläggningar, liksom kvarnar är att de måste studeras i relation till just närliggande sjöar, årum och dammar (Bergold & Bäck 2001:37). För att tämja och reglera vattenkraften har ofta stora arbeten genomförts. Försvårande för tolkningen är också att hyttplatser ofta blir kvarnplatser längre fram i tiden och att därmed äldre lämningar förstörs. Studier av skriftligt och kartografiskt källmaterial kan vara avgörande för de arkeologiska tolkningarna (aa:49).

Den vanligaste lämningen på hyttplatsen och hammarområdet är slaggarvet, men det förekommer också hyttruiner, rostgropar och rostugnar. I flera fall finns också huslämningar som kan ha fungerat som kol- och malmupplag, men också kan vara spår efter kvarnar och sågar som ofta har avlöst verksamheten på hyttplatsen (Berg & Hermodsson 2002:35, 45). I Lapphyttan, den mest välundersökta hyttan, fanns bl.a. en masugnslämning, bostad, stall, rostningsbås, färskningshärdar, hålldam, besparingsdam, järnbod (Magnusson 1986).

Blästplatser

I FMIS är blästplatser (7 stycken) och blästbrukslämningar (59 stycken) förhållandevis få till antalet och har främst status som ”fast fornlämning”. Ett fåtal undersökningar har gjorts av sådana lämningar (jfr tabell 14). Kunskapen om det medeltida bläsbruket är mycket begränsad. Detta var som tidigare nämnts en teknik som användes parallellt med masugnstekniken och som genomgick en utveckling fram i tidigmodern tid (Englund 2002). Till skillnad från hyttorna var blästbruket knutet till marginalområden och produktionen var småskalig på husbehovsbasis. Blästbruket var således varken möjligt och kanske inte heller eftersträvsvärt att kontrollera från överhetens sida.

Smidesområden och smedjor

I samband med utbyggnaden för E4:an i Uppsala län undersöktes en smedja som kunde dateras till medeltid (Grandin m.fl. 2004, Schmidt Wikborg 2006). Det finns för övrigt ytterligare undersökningar av smedjor framkomna på medeltida gårdar i Uppland (ex. Beronius Jörpeland & Bäck 2003, Olausson 2005, Vinberg 2006, Hamilton, Werthwein, Grandin 2012). Ett exempel på en studie av en smedja i ett långtidsperspektiv är den av smedjan i Vantinge, Skåne (Hjärthner-Holder & Grandin 2002).

Bergsbruk och forskning

Medeltida bergsbruk och metallhantering är väl företrädd i arkeologisk forskning (ex. Magnusson 1986, Skyllberg 2001, Berg 2003, Berg & Nilsson 2009, Pettersson Jensen 2012). Flera större forskningsprojekt omfattar bergsbruket under medeltid (ex. *Atlas över Sveriges bergslager, Småländsk järnhantering under 1000 år, Lapphyttan, Järnet och riskbildningen*). Följande korta redogörelse av forskningsläget utgår främst från Ing-Marie Pettersson Jensens avhandling och är därför främst relaterad till Norberg (2012). Kunskapen om det uppländska bergsbrukets framväxt, organisation och utveckling över tid är dock på det hela taget mycket mer hypotetisk eftersom inga arkeologiska undersökningar skett.

Arkeologisk bergshistorisk forskning tog fart på 1960-talet och fokus låg då på det förhistoriska blästbruket. Denna forskning har varit och är fortfarande utpräglat tvärvetenskaplig och experimentell till sin karaktär (Hjärthner-Holder 2006). Från slutet av 1970-talet börjar allt fler arkeologiska undersökningar av bergsbrukslämningar att göras. Trots de sammanställningar som gjorts inom *Atlas över Sveriges bergslag* saknas en bergslagsövergripande översikt över de senaste 25 årens arkeologiska undersökningar (Pettersson Jensen 2012:32). De arkeologiska resultaten har i flera avseenden haft avgörande betydelse för kunskapsutbyggnaden inom området. Ett exempel är att ¹⁴C-dateringar av

medeltida hyttor har visat att de är betydligt äldre, åtminstone från 1100-talets slut och 1200-tal, än de skriftliga uppgifterna från slutet av 1200-tal och 1300-tal. Samtidigt efterlyses en källkritisk diskussion kring dateringsmetoder, i synnerhet som det delvis finns ett tidsglapp mellan malmbrytning daterad till förhistorisk tid baserad på blyisotophalten i sjösediment och arkeologiskt undersökta hyttor daterade till tidigmedeltid. Det finns dock enstaka tidiga hyttdateringar till sen vikingatid (aa:22f). Bergsbrukets ålder och framväxt i det medeltida Sverige är en av forskningens klassiska, men fortfarande idag lika angelägna frågor (aa:15, 22ff). De senaste årens forskning kring makt, ägande och aktörer kan fördjupa denna diskussion (aa:23).

Den tidigare forskningen har arbetat med tekniska frågor utan att annat än i undantagsfall relatera dem till den övergripande samhällsutvecklingen (Berglund 2010:304). Enligt de dateringar som framkommit vid arkeologiska undersökningar ska bergsbrukets introduktion sannolikt ses i relation till det samhälle som rådde på 1100-talet. Maktfaktorer som biskop, kung, högfrälse och borgare får i och med detta tidiga kronologiska sammanhang en annan och mindre framträdande roll (aa:33). Samtidigt är frågan om hur masugnen introducerades i Sverige inte löst (aa:27). En annan period som är betydelsefull för förståelsen av bergsbrukets utveckling är 1300-talet. Under detta århundrade sker en organisatorisk förändring i bergsbruket som omfattar en omläggning av skattesystem och en förändrad lagstiftning (aa:24). Projektet *Järnet och riksbildningen 1150-1350* studerar ”järnhanteringen i relation till den samhällsomvandling som ägde rum i Sverige under högmedeltiden” (aa:9).

I ett uppländskt perspektiv har bergsbruk och metallhantering diskuterats i relation till en samhällselit under yngre järnålder. I detta sammanhang har kontinuiteten mellan yngre järnålder och medeltid betonats. Utgångspunkten är att en elit representerad i bl.a. gravarna i Valsgärde hade såväl resurser som kunskap att redan under yngre järnålder bygga upp och organisera ett bergsbruk (Hjärthner-Holdar, Ranheden, Rahmqvist, Seiler 2007:739ff, Kyhlberg 2013).

Andra viktiga forskningsfrågor handlar om skogsbygdernas kolonisation i relation till bergsbrukets etablering och framväxt (Pettersson Jensen 2012:17ff). En intressant aspekt i detta sammanhang är relationen mellan jordbruket och bergsbruket och deras relation till kolonisationsförloppet. Pollenkurvor i Uppland tyder på en omfattande nyetablering av gårdar under perioden 1000-1300, men vilka samhällsgrupper var det som stod för kolonisationen? Var det frigivna slavar och/eller bönder och skedde kolonisationen på initiativ av frälset? (jfr Rahmqvist 1996). Ägostrukturen i Norduppland tyder dock på en hög andel av friägande bönder (Rahmqvist 2007). Detta är frågor som med ett aktörsperspektiv kommit att diskuteras under senare år (Pettersson Jensen 2012:19). Dateringarna av masugnsdriften till 1100-talet i Norberg gör exempelvis att tyskarna fått en mer nyanserad roll i introduktionen av tekniken, om än en kvarstående betydelse för utvecklingen och effektiviseringen i ett längre tidsperspektiv (aa:23ff). Tekniken är nära förbunden med den inhemska malmens specifika egenskaper som lämpar sig för masugnsdrift (aa:24). I den senaste forskningen kring Norbergs bergslag ges aristokratin som storgodsägare en framträdande roll vad gäller utvecklingen av bergsbruket och driften (aa:23).

Samtidigt tyder tidiga studier av arbetsorganisationen vid en medeltida hyttplats, Lapphyttan, på att den vilar på vedertagna principer, vilket i sin tur kan tyda på en bergsmansorganisation redan under första hälften av medeltiden (Magnusson 1984:77, Pettersson Jensen 2012:24).

Dannemora och bergsbrukets utveckling i Uppland

Inom projektet *Atlas över Sveriges bergslag* presenteras det arkeologiska källmaterialet i FMIS i en sammanfattande och översiktlig form. Fokus ligger på bergsbruksområden med ett medeltida ursprung, men med lång kontinuitet fram i tid (Pettersson Jensen 2012:11). Dannemora bergsbruksområde som är en självklar utgångspunkt då man talar om bergsbruk i Uppsala län har presenterats inom projektet (jfr Berg & Hermodsson 2002). Dannemora utgör inget historiskt definierat medeltida bergsbruksområde, utan har bestämts arkeologiskt inom projektet som tagit hänsyn till socken- och länsgränser. Sammanställningen omfattar således socknarna Alunda, Björklinge, Dannemora, Ekeby, Film, Forsmark, Hökhuvud, Lena, Morkarla, Rasbokil, Skuttunge, Skäfthammar, Tensta, Valö, Vendel, Viksta och Överlövsta, även om bergsbruket i Rasbokil, Björklinge och Skäfthammars socknar inte har medeltida belägg. De två senare socknarna ligger dock inom området och kan antas ha påverkats av dess generella medeltida tillkomst. Gruvorna i Rasbokils socken har ett rumsligt sammanhang med gruvorna i Tensta socken. Bergen inom Dannemora bergsbruksområde benämns Dannemora berg, Hökhuvudberg Lenaberg, varav de två förstnämnda har medeltida belägg (aa:19, 62). Fördelningen av olika slag av lämningar sockenvis finns redovisat i publikationen (jfr aa).

Det är oklart hur det uppländska bergsbruket var organiserat och vilka ägoförhållanden som rådde. I det skriftliga källmaterialet framgår att kungen och framförallt frälset tidigt kontrollerade verksamheten. Eva Skyllberg har i sin studie av Näveberg i Södermanland visat att det medeltida bergsbruket var en feodal angelägenhet, med frälseägda hyttor som drevs med landbor. Det finns således inga belägg för självägande bergsmän i Södermanland (2001). I Ing-Marie Pettersson Jensens forskning kring Norberg i Västmanland har bergsmännen en mer uttalad roll under medeltid, även om det sker genom en allians med kungamakten (2012).

I *Atlas över Sveriges bergslag* framhålls att det i många svenska bergslagsområden finns skriftliga belägg för en övergång från småskalig järnframställning i hyttor till privat- eller kronägda bruk. I Uppland däremot saknas sådana uppgifter, istället tyder allt på att kungen och frälset tidigt hade en fullständig kontroll över bergsbruket (Berg & Hermodsson 2002:19).

I många svenska bergsbruksområden är en övergång från småskalig metallframställning i hyttor till privat- eller kronägda bruk, skriftligt dokumenterad. I Uppland däremot finns inga skriftliga belägg för privilegier utfärdade till bergsmän. Istället har kungen och privata intressenter tidigt utövat ett totalt inflytande över bergsbruket. Det äldsta kända belägget för gruvsdrift vid Dannemora är från 1481. Vid den tiden hade kungamakten kontrollen (aa:20). De flesta järnmalmsgruvor, masugnar och hamrar i Uppland och Roslagen var frälse- eller kronoägda enligt 1638 års bergsmästarberättelse (aa:21).

Om en äldre fas med bergsmansägda hyttor finns måste den sökas i arkeologiska material. Ett tecken på att det kan finnas en äldre fas är hyttor i Uppland utan skriftliga omnämningar (aa:19). Andra indikationer på en tidig järnproduktion i området är att malmen fungerar bra för blåsterbruk, vilket finns belagt redan från 100 e. Kr. (aa:20).

Nära förbundet med frågan om ägande, kontroll och organisation av bergsbruket är frågan om kolonisationen av Dannemora bergsbruksområde. Vad har varit kolonisationens bevekelsegrunder? Många bergsbruksområden har tagits i anspråk genom bergshantering, men detta tycks inte vara fallet i Dannemora (aa:21). En faktor som pekar på att så är fallet är bristen på ortnamn med efterleden -hytta, -hammar, -benning i Dannemora bergsbruksområde (aa:23).

I *Atlas över Sveriges bergslag* konstaterar man att "Det finns uppenbarligen ett stort behov av forskning kring det medeltida bergsbruket vid Dannemora berg, Hökhuvud berg och Lenaberg, liksom kring uppkomsten av bondebruken i området samt kring de olika teknikerna som använts inom metallframställningen i detta område." (aa:21).

Bergsbruk och kunskap

Enligt FMIS är endast ett fåtal arkeologiska undersökningar gjorda i länet av lämningar knutna till metallhantering. Dessa har berört kategorierna "blåstbrukslämningar" och en "blåstplats" och i ett fall "smideslämningar" (jfr tabell 14). Det är således en mycket begränsad del av de aktiviteter och processer som kan definieras som bergsbruk och metallhantering som har blivit föremål för uppdragsarkeologi. Det handlar främst om medeltida gårdsanknutna smedjor som den som undersöktes i Sommaränge skog (Grandin 2004, Schmidt Wikborg 2006). I FMIS saknas dock den första regelrätta undersökningen av en gruva i Uppland. Det var för riksväg 56 i Heby kommun som ett gruvområde med medeltida anor kom att undersökas (Willim, Forenius & Ogenhall 2010).

Som tidigare nämnts är fornlämningskategorin "Metallframställning och bergsbruk" av grundläggande betydelse för kunskapsuppbyggnaden inom samtliga kunskapsområden. Eftersom kunskapsläget utifrån uppdragsarkeologi är mycket begränsat görs istället en kort redovisning nedan av fornlämningskategorins potential att bidra med ny kunskap till de olika kunskapsområdena.

Inom kunskapsområdet *Produktionsstrategier och konsumtionsmönster* har de många forskningsprojekten visat på arkeologins potentialer att besvara frågor rörande exempelvis produktionsteknik, arbetsorganisation och makt- och kontrollstrukturer. Den mer experimentellt grundade forskningen försöker beräkna järnproduktionens omfattning och förstå arbetsprocesser, arbetsorganisation och tekniköverföring (Berglund 2010:298, 301). Frågor kring relationen mellan kolonisation och bergsbruk har studerats framgångsrikt genom dateringar av hyttor och hyttdriften, men också genom landskapsstudier där ortnamnen varit ett viktigt källmaterial (ex. Pettersson Jensen 2012). I Lapphyttan har fastställts att odlingsverksamheten var i gång före masugnens etablering och på en plats i Norberg har agrar verksamhet varit synkron med gruvdriften (Berglund 2010:301). Andra frågor handlar om handeln och

marknadens betydelse för bergsbrukets introduktion och utveckling (aa:303). I detta sammanhang har städerna spelat en viktig roll.

Inom kunskapsområdet *Urbanisering, urbanitet och urbanism* har städernas framväxt studerats i relation till produktion och distribution av framförallt järn (jfr ex. Gidlöf 1992, Pettersson Jensen & Magnusson 2005, Anund 2008:368, Andersson 2010, Berglund 2010:298). Den ökande varuomsättningen och specialiseringen i de medeltida städerna kan studeras i relation till exempelvis primär- och sekundärsmide (Berglund 2010:303).

Mälärstäderna har haft en viktig roll i transitohandeln av järn såväl inom landet som utomlands (jfr Andersson 2010:66). Det gäller sannolikt för samtliga städer inom Uppsala län (aa:83ff). För Uppsalas del kan en intensiv tomtetablering under slutet av 1100-tal och förekomsten av stora mängder slagg från primärsmide från samma tid tyda på att uppbyggnaden av Uppsala var ett led i bergsbruksnäringen och masugnsdriften. Såväl kungamakten som kanske också bergsmansfamiljer kan ha varit en drivande kraft vid stadens tillkomst och utveckling som en strategisk knutpunkt för såväl produktion som distribution (aa:86, Anund 2008:368). Städerna kan således inte enbart studeras som transitooorter för metall, utan också som viktiga produktionsorter. I detta sammanhang är slaggen avgörande för förståelsen av produktionens inriktning och omfattning, liksom en källa till varifrån råämnet hämtades. Trots detta saknas i stort sett ett medvetet tillvarataget material från många av våra medeltida städer (jfr Skyllberg 2001:186f, Andersson 2010:68). Slagg kan vara en restprodukt efter primär- eller sekundärsmide. Primärsmidet har i vissa fall kopplats till blästbruket (Berglund 2010:298). Smidet kan handla om produktion på olika nivåer d.v.s. lokalt eller regionalt för avsättning och olika smedjor i staden kan ha haft olika roll i metallhanteringen (ex. Mogren 1996). Som exempel kan i detta sammanhang nämnas en studie som utgår ifrån slagg i städer och proveniensbestämning och en problematisering om varifrån staden/smedjorna köpte järnet (Grandin, Hjärthner-Holdar & Englund 2012).

Ett kunskapsområde som *Religion, ritual och folktro* har inte studerats i relation till bergsbruk och metallhantering under medeltiden. I förhistoriska sammanhang har dock rituella aspekter av järnframställning uppmärksamats (Burström 1990, Hed Jacobsson 2003, Lindeberg 2009). Att gruvans och smedjans mörker skapat underlag för föreställningar om mörka krafter. Vissa led i utvinningen och framställningen av järn kan exempelvis ha varit tekniskt mer kritiska eller arbetsmässigt mer farliga och därför omvälvda av skyddande handlingar. Inom etnologi och folkloristik finns belägg för folkliga föreställningar kring kvinnliga väsen som bevakar och skyddar gruvan och malmen. Hon går under beteckningar som gruv- eller malmrået och det är viktigt att hålla sig väl med henne. Det finns också uppgifter om att speciella riter och böner knutna till den farofyllda nedstigningen i gruvan (Götlind 2005:268). Från Sala silvergruva finns uppgifter om att arbetarna offrade mynt (aa:294). Sådana offer eller andra ritualer skulle kunna påträffas arkeologiskt.

Kyrkan var inte enbart närvarande som stor andelsinnehavare i flera gruvor, utan också i form av religiös och andlig ledning genom att särskilda präster och kapell fanns i flera större gruvsamhällen. Helgonet S:t Anna var bergsmännens och gruvarbetarnas utvalda beskyddarinna (aa:268). Hon ”anropades av människor som riskerade att finna sin grav i djupet” som gruvarbetare, men också fiskare (aa:270). Arkeologiskt kan mindre kapell påträffas i gruvmiljöer eller andra speciellt utvalda platser markerade för bön eller gudstjänst. Ett exempel är Tunabergs kyrka i Södermanland som ligger i omedelbar närhet till gruvområdet i Näveberg. Kyrkan har sannolikt föregåtts på platsen av ett kapell omnämnt under 1500-talets första hälft (Skjällberg 2001:96).

Kunskapsområdet *Människa, levnadsmiljöer och handlingar* utgör en i det närmaste total kunskapslucka vad gäller bergsbruket eftersom bebyggelse sällan undersökts arkeologiskt. Forskningen har traditionellt fokuserat på produktionslämningar som hyttor, hammare, masugnar och tekniska produktionsprocesser.

Den arkeologiska kunskapen är således mycket fragmentarisk om bergsmans- och landbogården som en social och ekonomisk enhet, liksom om de samhällen som växte fram vid gruvan. Livsvillkor och levnadsmiljöer för de människor som var verksamma i bergsbruket återstår att beforska. Frågan om kvinnor och barn bodde vid gruvan är exempelvis obesvarad, liksom också deras roll i verksamheten. Hur tedde sig vardagslivet? Vilka normer och traditioner utvecklades i dessa samhällen? Vilken social organisation var rådande? Frågorna har endast en relevans i relation till samhällen som helt domineras av bergsbruket och inte i relation till huvudsakligen åkerbrukande bygder med ett inslag av bergsbruk och metallhantering. Detta är frågor som kan fångas arkeologiskt genom bl.a. landskapsanalyser. Var det samhällen som rättsligt och socialt kom att skilja sig från de egentliga jordbruksbygderna genom exempelvis särskilda privilegier (Berglund 2010:300).

Andra frågor handlar om graden av mångsyssleri eller diversifierat näringsfång, liksom frågor rörande konsumtionsmönster och sociala/ kulturella kontaktytor. I vad mån överensstämmer exempelvis bilden av människors strategier för överlevnad i kolonisationsbygder med bergsbruksnäringen?

Kunskapsområdet *Människa och samhälle* omfattas av bergshistorisk forskning på flera nivåer. I ett medeltida samhällsperspektiv har forskningen visat att de tongivande aktörerna i bergsbruket har skiftat över tid och i rummet (se vidare *Bergsbruk och forskning* ovan). Bergsmän och kungamakt blir i Norbergs bergslag allt starkare aktörer under perioden 1250-1350, medan självägande bergsmän helt saknades i Södermanland där istället bergsfrälset ägde och landbor framställde (Skjällberg 2001, Pettersson Jensen 2012). Här kan arkeologin bidra med ny kunskap genom undersökning av produktions- och boplatser med ett aktörs- och landskapsperspektiv.

E4-publikationen genomsyras av en heterarkisk samhällsteori, vilket kommer tydligt till uttryck i bl.a. en avslutande reflektion kring järnhanteringen

(Hjärthner-Holdar, Ranheden, Rahmqvist, Seiler 2007:739ff). Som tidigare framgått undersöktes inga större lämningar från vare sig förhistorisk eller medeltida metallhantering. Samtidigt finns järnhantering i direkt angränsande områden varför ”järnets betydelse för den ekonomiska tillväxten och den sociala omstruktureringen” tas upp med fokus på yngre järnålder. De hypotetiskt järnproducerande stormännen i Mälardalen under yngre järnålder ses som aktörer i en heterarkisk maktstruktur av decentraliserade nätverk (aa:741). I artikeln berörs också frågan om hur dessa nätverk av stormän relaterar till det medeltida bergsbruket i händerna på bergsmän och bergsfrälse (aa:740f).

Sammanfattning

Antikvariska utvecklingsområden

Bevarade *medeltida hyttlämningar* är mycket ovanligt, vilket gör dem till en synnerligen bevarandevärd fornlämning. Det stora flertalet hyttor är skadade eller helt utplånade av bruksetableringar eller yngre kvarn- och sågverkslämningar. Idag är de kvarvarande hyttorna dessutom hotade av olika projekt i bäckmiljöer som exempelvis muddring, skogsbruk och rivning av vandringshinder för fisk och vattenlevande organismer. Det är således angeläget att uppmärksamma hyttorna i bevarandeplaner i förhållande till naturvårdsinsatser.

Arkeologiska utvecklingsområden

Uppdragsarkeologiska undersökningar i Uppsala län har endast i undantagsfall berört medeltida bergbrukslämningar. Kunskapsläget för Upplands del vilar således på forskningsprojekt med fokus på framförallt Västmanland och Dalarna. Inom dessa projekt har arkeologin haft en avgörande betydelse för kunskapen om medeltida bergsbruk och metallhantering. Det finns således all anledning att betona potentialen i det arkeologiska materialet för att belysa just det medeltida bergsbruket och metallhanteringen och betydelsen av att ta detta tillvara vid framtida exploateringar.

Ett fyndmaterial som särskilt bör lyftas fram i ett uppdragsarkeologiskt sammanhang är *slaggen*. Det har stora kunskapspotentialer för att belysa exempelvis arbetsprocesser och organisation och borde därför i högre utsträckning tas till vara på ett medvetet sätt vid arkeologiska undersökningar.

Gårdsanknutna smedjor är viktiga undersökningsobjekt för att förstå metallhanteringen på hushållsnivå, men också att skapa ny kunskap om relationen mellan bergsbruket i stort och det smide som sker på de enskilda gårdarna och byarna.

Näringar direkt kopplade till bergsbruket som kolningen och binäringar som tjärframställningen har en avgörande betydelse för kunskapen om såväl produktion som eventuellt diversifierat näringsfång inom bergsbruk och metallhantering.

Kunskapsläget i förhållande till *gruvlämningar och lämningar efter bebyggelse* är särskilt bristfälligt. Arkeologiska undersökningar av gårdar, byar och arbetarbostäder knutna till bergsbruket och metallhanteringen kan bidra med viktig kunskap om livsvillkor och levnadsmiljöer för människor i bergsbruksområden under medeltid.

Referenser

Referensförteckningen är uppdelad på kunskapsunderlagets olika huvudavsnitt. De arkeologiska rapporterna redovisas för sig under respektive lämningstyp. Rapportförteckningarna omfattar förutom refererade rapporter även andra relevanta rapporter från undersökningar i länet.

Inledning och Teoretiska perspektiv och förhållningssätt

Andrén, A. 1997. *Mellan ting och text. En introduktion till de historiska arkeologierna*. Stockholm: Brutus Österlings bokförlag Symposion.

- 2000. Ad sanctos - de dödas plats under medeltiden. *Hikuin (Højbjerg) 27 (2000)*, s. 7-26.

Anglert, M. 2006a. Landskapets urbanitet. I Stefan Larsson (red). *Nya stadsarkeologiska horisonter*, s. 229-269. Stockholm: Riksantikvarieämbetet.

- 2006b. Centraliteten och dess platser. I Lars Ersgård (red.). *Det förflutna är att räkna med. En vetenskaplig programskrift från UV*, s. 54-73.

- 2009. Landskapets mångfald. Regional variation i Skåne ca 1400-1700. I Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.). *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 33-45.

Anglert, M. & Larsson, S. 2008. Landskapets urbanitet och urbanitetens landskap, I Hans Andersson, Gitte Hansen & Ingvild Øye (red.) *De første 200 årene – nytt blick på 27 skandinaviske middelalderbyer*. Universitetet i Bergen Arkeologiske skrifter 5, s. 303–322. Bergen: Universitetet i Bergen.

Anglert, M., Larsson, S., Mogren, M. & Söderberg, B. 2006. Att lägga ut diskursen i landskapet. I Larsson, S. (red.) *Centraliteter. Människor, strategier och landskap*. s. 13–50. Stockholm: Riksantikvarieämbetet.

Anund, J. 1999. Trade in Uppsala c. 1100-1700. I M. Gläser & R. Dunckel (red.). *Lübecker Kolloquium zur Stadtarchäologie im Hanseraum II: der Handel*. Lübeck: Schmidt-Römhild. s. 457-467.

-2008. Uppsalas första två hundra år – när var det – och hur gick det till? I Hans Andersson, Gitte Hansen & Ingvild Øye (red.) *De første 200 årene – nytt blick på 27 skandinaviske middelalderbyer*. UBAS Universitetet i Bergen Arkeologiske Skrifter nordisk 5, s. 359–375. Universitetet i Bergen, Bergen.

Arkeologiskt program för Stockholms län. Rapport 2012:2. Länsstyrelsen i Stockholms län. Olausson, M. (förf.).

Bentz, E. 2008. *I stadens skugga: den medeltida landsbygden som arkeologiskt forskningsfält*. Lund studies in historical archaeology, 8. Diss. Lund: Lunds universitet. Riksantikvarieämbetet [distributör].

Bentz, E., Lagerstedt, A. & Svensson, E. 2005. Hantverk på den medeltida landsbygden: konferensrapport från Ruralia VI. *Meta (Lund) 2005:4*, s. 54-61.

Berggren, Å. 2010. *Med kärret som källa: om begreppen offer och ritual inom arkeologin*. Lund: Nordic Academic Press, 2010 (Falun: ScandBook). Vägar till Midgård, 1650-5905; 13. Diss. Lund: Lunds universitet.

Beronius Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten- en tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. Uppland, Tillinge socken; Tillinge-Mälby 1:20 och 5:1, RAÄ 327. Riksantikvarieämbetet, *UV Mitt. Rapp. 2011:57*.

Bradley, R. 1993. *Altering the earth: the origins of monuments in Britain and continental Europe: the Rhind lectures 1991-92*. Serie: Monograph series: Society of Antiquaries of Scotland 8. Edinburgh: Society of Antiquaries of Scotland.

Carelli, P. 1997. Thunder and lightning, magical miracles: on the popular myth of thunderbolts and the presence of Stone Age artefacts in medieval depots. I *Visions of the past: trends and traditions in Swedish medieval archaeology* Hans Andersson, Peter Carelli, Lars Ersgård (red.). s. 393-417. Stockholm Riksantikvarieämbetet: Almqvist & Wiksell International.

- 1998. Varubytet i medeltiden Lund: uttryck för handel eller konsumtion? *Meta 1998:3*. s. 3-27.

- 2001. *En kapitalistisk anda. Kulturella förändringar i 1100-talets Danmark*. Lund studies in medieval archaeology 26. Diss.

- 2009. Inte som alla andra: profana gravar i medeltidens Lund. I *I tillvarons gränsland: perspektiv på kroppen mellan liv och död*, Fredrik Ekengren och Liv Nilsson Stutz (red.). s. 76-90 . Nordic TAG Conference, 8. Lund: Institutionen för arkeologi och antikens historia, Lunds universitet, 2009 (Lund: Grahns tryckeri).

Carlie, A. 2004. *Forntida byggnadskult: tradition och regionalitet i södra Skandinavien*. Stockholm: Riksantikvarieämbetets förlag, 2004(Malmö: Daleke grafiska).

Cassel, K. 1999. Tanke, text och teori; vad förmedlar en rapporttext? *Kulturmiljövård 1999:1*. RAÄ. s. 44-47.

Christophersen, A. 1980. *Håndverket i forandring: studier i horn- og beinhåndverkets udvikling i Lund c:a 1000-1350*. Acta archaeologica

Lundensia. Series in 40, 13. Bonn: Habelt ;Lund
: LiberLäromedel/Gleerup, cop. 1980; (Lund: Studentlitt.). Diss.

Ersgård, L. 1997. *Det starka landskapet: en arkeologisk studie av Leksandsbygden i Dalarna från yngre järnålder till nyare tid*. Skrifter / Riksantikvarieämbetet, Arkeologiska undersökningar, 21. Stockholm: Riksantikvarieämbetet.

- 1999. I dokumenterandets spår följer ett kunskapssökande. *Kulturmiljövård 1999:1*. RAÄ. s. 48-51.

- 2002. Västannortjärn: en rituell plats från högmedeltid. I Kristina Jennbert, Anders Andrén och Catharina Raudvere (red.). *Plats och praxis- studier av nordisk förkristen ritual*. Vägar till Midgård 2. Lund. s. 287-297.

Falk, A. B. 2008. *En grundläggande handling: byggnadsoffer och dagligt liv i medeltid*. Vägar till Midgård, 12. Lund: Nordic Academic Press, 2008 (Falun: Scandbook).

Gustafsson, Anders & Björn Magnusson Staaf. 2002. Rapporter om rapporter: en diskussion kring kvalitetsbedömningar av arkeologiska rapporter. *Projekt uppdragsarkeologi 2001:3*. RAÄ. Stockholm.

Habbe, Peter. 2005. *Att se och tänka med ritual. Kontrakterande ritualer i de isländska släktsagorna*. Vägar till Midgård 7. Lund: Nordic Academic Press. Diss.

Hermansson, L. 2000. *Släkt, vänner och makt: en studie av elitens politiska kultur i 1100-talets Danmark*. Göteborg: Historiska institutionen, Univ., (Landskrona:Parajett). Diss. Göteborg: Univ.

Insoll, Timothy. 2004. *Archaeology, Ritual, Religion*. London & New York: Routledge.

Jensen, O. W. 1998. Källornas hierarki: tankar kring tingens och textens roll i det historisk-arkeologiska arbetet. *Arkeologen: nyhetsbrev från Institutionen för arkeologi, Göteborgs universitet 4:1*, s. 23-32.

Jonsson, Kristina. 2009. *Practices for the Living and the Dead. Medieval and Post-Reformation Burial in Scandinavia*. Stockholm Studies in Archaeology 50. Dept. of Archaeology and Classical Studies, Stockholm University. Diss.

Kyhlberg, O. 2013. *Om den långa järnåldern: sociala strategier, normer, traditioner*. Institutionen för arkeologi och antik historia. Uppsala universitet. Uppsala.

Lagerstedt, A. 2004. *Det norrländska rummet: vardagsliv och socialt samspel i medeltidens bondesamhälle*. Stockholm studies in archaeology, 30. Stockholm, 2004 (Malmö:Daleke grafiska). Diss.

- Larsson, S. 2006a. Den mänskliga staden? I *Nya stadsarkeologiska horisonter* Stefan Larsson (red), s. 29-87 Stockholm: Riksantikvarieämbetet.
- 2006b. *Centraliteter: människor, strategier och landskap* Stockholm: Riksantikvarieämbetets förlag.
- Lihammer, A. 2011. *The Forgotten Ones. Small Narratives and modern Landscapes*. Stockholm: The National Historical Museum.
- Mogren, M. 2005. Den långa medeltiden. I M. Mogren (red.) *Byarnas bönder. Studier kring medeltiden vid Öresund*. Skånska spår – Arkeologi längs Västkustbanan.
- Mogren, M., Roslund, M., Sundner B. & Wienberg, J. 2009. Historisk arkeologi vidgar fälten i Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.) *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 7-12.
- Myrdal, J. 2003a. Mjölka och mala, gräva och valla: aspekter på trälars jordbruksarbete cirka år 1000-1300. I Thomas Lindkvist och Janke Myrdal (red.) *Trälar: ofria i agrarsamhället från vikingatid till medeltid*. Stockholm: Nordiska museets förl., 2003(Lund: Grahn). s. 125-132.
- 2003b. *Digerdöden, pestvågor och ödeläggelse: ett perspektiv på senmedeltidens Sverige*. Runica et Mediævalia, Scripta minora, 9. Stockholm: Sällskapet Runica et Mediævalia.
- Myrdal, J. & Morell, M. (red.) 2011. *The agrarian history of Sweden: from 4000 BC to AD 2000*. Lund: Nordic Academic Press, 2011(Falun: Scandbook).
- Norman, P. 1993. *Medeltida utskärsfiske: en studie av fornlämningar i kustmiljö*. Diss. Stockholm: Univ. Nordiska museets handlingar, 116. Stockholm : Nordiska museet, 1993; (Kristianstad: Kristianstads boktr.).
- 1995. *Sjöfart och fiske: de kustbundna näringarnas lämningar*. Stockholm: Riksantikvarieämbetet.
- Redin, L. 1976. *Lagmanshejdan: ett gravfält som spegling av sociala strukturer i Skanör*. Acta archaeologica Lundensia. Series in 4o, 10. Diss. Lund: Univ., 1977. Bonn: Habelt ; Lund: LiberLäromedel/Gleerup, 1976 ; (Lund: Berling).
- Roslund, M. 2001. *Gäster i huset: kulturell överföring mellan slaver och skandinaver 900 till 1300*. Skrifter / utgivna av Vetenskapssocieteten i Lund, 92. Lund. Diss.

- 2009. Varuutbyte och social identitet. Alsengemmer som emblematisk stil i Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.) *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 217-242.

Schmidt Sabo, K. 2005. *Den medeltida byns sociala dimensioner*. Lund studies in historical archaeology, 1 Stockholm: Riksantikvarieämbetet: Almqvist & Wiksell International, cop. 2005 (Malmö: Daleke). Diss. Lund: Lunds universitet.

Schmidt Wikborg, E. 2006. *Från gård och grund uppå Sommaränge skog: medeltida bebyggelse lämningar i Viksta socken, Uppland* : rapport del 2 för undersökningar vid Sommaränge skog, RAÄ 211, Viksta sn, Uppland : de historiska lämningarna. SAU skrifter, 15. Uppsala: Societas Archaeologica Upsaliensis.

Staecker, J. 1997. Searching for the unknown: Gotland's churchyards from a gender and missionary perspective. *Lund archaeological review 1996*, s. 63-86.

Svensson, E. 1998. *Människor i utmark*. Lund studies in medieval archaeology, 21. Diss. Lund: Univ. Stockholm: Almqvist & Wiksell International.

- 2009. Historisk arkeologi i skogen. I Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.) *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 245-257.

Tilley, Christopher. 1994. *A Phenomenology of Landscape. Places, Paths and Monuments*. Oxford: Berg & Providence, USA.

Wallerström, T. 2001. Utmarksarkeologi, kungamaktens territorialisering och medeltidens infrastruktur i Sverige. I Mats Anglert (red.) *De långa schaktens arkeologi*. Lund: Institute of Archaeology [Arkeologiska institutionen], Univ., 2001 s. 71-112. Report series / University of Lund, Institute of Archaeology, 69.

Wienberg, J. 2006. Kirkearkæologi : fra stil til kulturarv. *Meta 2006:3*. s. 19-29.

Uppslagsverk

Nationalencyklopedin. 1989-. Höganäs:Bokförlaget Bra Böcker. Uppslagsord: folktro.

Metoder

Arcini, C. & Menander, H. 2013. Trångt om saligheten. Återbruk ända in i döden. I Erika Räf & Karin Lindeblad (red.) *Arkeologi i Östergötland*. Linköping : UV-Öst, Riksantikvarieämbetet: Östergötlands länsmuseum.

Aspeborg, H. & Seiler, A. 2012. Järnålder i Rasbo – aktörer, livsmiljöer och hantverk. Arkeologisk undersökning. Uppland, Rasbo socken, Lejsta 7:1, Örby 4:3, Rasbo 630:1 och 667, Rasbo 664 och 665. Riksantikvarieämbetet, *UV Mitt. UV Rapport 2012: 160*.

Beronius Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten- en tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. Uppland, Tillinge socken; Tillinge-Mälby 1:20 och 5:1, RAÄ 327. Riksantikvarieämbetet, *UV Mitt. UV Rapport 2011:57*.

Bäck, M. 2000a. Analys av svartgods- och stengodskeramik. I; Beronius Jörpeland, L, Lindeblad, K & Lindh, M. Projekt uppdragsarkeologi. Vid Fyrisån – arkeologi i Östra Aros. Riksantikvarieämbetet, *Kunskapsavdelningen rapport nr 2000:1*.

-2000b. Stengodskeramiken. I. Johan Anund m.fl. I skuggan av domkyrkan : arkeologisk provundersökning 1973 och slutundersökning 1974, arkeologisk förundersökning 1992 och slutundersökning 1993 : kvarteret Disa, Uppsala stad, Uppland, RAÄ 88. *Rapport / UV Bergslagen, 2000:5*. Örebro: Arkeologiska undersökningar, Riksantikvarieämbetet.

-2013. Keramiken i Äggelunda i relation till tre grannbyar i Järfälla och Spånga. I; Evanni, L., Hamilton, J., Lindwall, L. & Runer, J. Med bidrag av: Bergman, J., Bäck, M., Harrysson, J., Heimdahl, J., Jonsson, L. & Mejsholm, L. Gravfält och gårdstomt vid Äggelunda Uppland, Järfälla kommun; Järfälla socken; Veddesta 2:1; Järfälla 28:2 och 364:1. *Arkeologisk undersökning, UV rapport 2013:110*.

Bäck, M. & Strucke, U. 2003. Begränsningar inom den historiska arkeologin – metoderna eller vår fantasi? ¹⁴C-dateringar och 1600-talets arkeologiska lämningar. I Ann Bodilsen, Jesper Hjermand, Mette Iversen (red.) *Stratigrafiens mangfoldigheder. 4. Nordiske Stratigrafimøde*. Viborg Middelalderseminar 2. Sognegården ved Viborg Domkirke den 3.-5, august 2001.

Carlie, A. 2004. *Forntida byggnadskult: tradition och regionalitet i södra Skandinavien*. Stockholm: Riksantikvarieämbetets förlag, 2004(Malmö :Daleke grafiska).

Dybdahl, A. 2000. *Osteologisk materiale som historisk kilde*. Senter for middelalderstudier. Skrifter nr 11. Trondheim.

Eriksdotter, G. 2005. *Bakom fasaderna: byggnadsarkeologiska sätt att fånga tid, rum och bruk*. Lund studies in medieval archaeology, 36. Diss. Lund: Lunds

universitet . Stockholm : Almqvist & Wiksell International, 2005 (Lund :Wallin & Dalholm).

Falk, A. B. 2008. *En grundläggande handling: byggnadsoffer och dagligt liv i medeltid*. Vagar till Midgård, 12. Lund: Nordic Academic Press, 2008 (Falun :Scandbook).

Konsmar, A., m fl 2009, S:t Olofs konvent, RAÄ 20, Skänninge 2:1, 3:1, Skänninge stad, Mjölby kommun, Östergötland. Riksantikvarieämbetet *Rapport UV Öst 2009:05*.

Larsson, F. 2013 (in press). Skeke - Gudar, människor och gjutare. Rituela komplex från bronsålder och äldre järnålder samt en höjdbosättning från yngre järnålder med gjuteriverkstad. Skeke (Rasbo 55:1-2, 654, 655, 669, 695, 696 och 697 samt delar av Rasbo 628:1 och 629:1) och Strömmen (Rasbo 626:1-627:1 och 682-688). Väg 288 sträckan Jälla-Hov, Uppland, Rasbo socken, Skeke 1:3, 2:6. Riksantikvarieämbetet, *UV Mitt. UV Rapport 2013:xx*.

Magnell, O. 2006. Att befolka en stadsdel. Pälsare i det medeltida kvarteret Blekhagen, Lund. *Meta 2006: 4*. s. 19-34.

Menander, H. 2010. Byggnadsarkeologisk förundersökning av Bergkvara stenhus: RAÄ 32:1, Bergkvara stenhusruin, Bergunda socken, Växjö kommun, Kronobergs län, byggnadsarkeologisk förundersökning. Riksantikvarieämbetet. *UV Öst rapport 2010:13*.

Menander, H. & Arcini, C. 2013. Dominikankonventet S:t Olof. I Hedvall, R, Lindeblad, K, Menander, H. (red.) *Borgare, bröder och bönder -arkeologiska perspektiv på Skänninges äldre historia*. s. 191-228. Linköping: UV-Öst, Riksantikvarieämbete: Östergötlands länsmuseum.

Ohlsén, M., 2011, *Krokeks kloster. Franciskanernas skogskonvent*. Linköpings universitet, 2011.

Seiler, A. & Appelgren, K. 2012. Inhåleskullen- ett mångtydigt gravfält från yngre bronsålder-äldre vikingatid. Uppland; Vaksala socken; Fyrislund 6:1, Vaksala-Norrby 1:2, Vaksala 155:1. Riksantikvarieämbetet, *UV Mitt. UV Rapport 2012:158*.

Trinks, I., 2006, Ground penetrating radar survey for archaeological prospection at Mälsåker slott 2006. *Rapport UV Teknik*, Riksantikvarieämbetet, 2006.

-Trinks, I., m fl 2007, Georadarundersökning i kvarteren Lyckan, Spinnrocken och Tulpanen i Norrköping. *Rapport UV Teknik*, Riksantikvarieämbetet.

- 2008, Georadarprospektering på Krokeks ödekyrkogård. *Rapport UV Teknik*, Riksantikvarieämbetet.

- 2009, Arkeologisk undersökning med georadar vid Skänninge hospital. *Rapport UV Teknik*, Riksantikvarieämbetet.

Vretemark, M. 1989. Medeltida djurben ett ofullständigt utnyttjat källmaterial. *Meta* 1989:2. s. 3-13.

- 1997. *Från ben till boskap. Kosthåll och djurhushållning med utgångspunkt i medeltida benmaterial från Skara*. Skara: Skaraborgs länsmuseum. Diss.

Digitala källor

(<http://archpro.lbg.ac.at/>).

Stadslager- städer i landskapet

Andersson, H. 1979. *Urbaniseringsprocessen i det medeltida Sverige: en forskningsöversikt*. Medeltidsstaden 7. Riksantikvarieämbetet och Statens historiska museer. Stockholm.

-1984. *Städer i öst och väst: sammanfattande rapport etapp I*. Medeltidsstaden 34. Riksantikvarieämbetet och Statens historiska museer.

-1990. *Sjuttiosex medeltidsstäder: aspekter på stadsarkeologi och medeltida urbaniseringsprocess i Sverige och Finland*. Medeltidsstaden 73. Riksantikvarieämbetet och Statens historiska museer.

-2001. Perspektiv bakåt och framåt på medeltida stadsforskning. *Bebyggelsehistorisk tidskrift* 42/2001. Medeltidsstadens arkeologi, s. 7–16.

- 2010. Järn, stad och statsbildning. *Med hammare och fackla*, vol. 41, s. 63-102. Andersson, H. & Redin, L. 1980. *Stadsarkeologi i Mellansverige: läge, problem, möjligheter*. Medeltidsstaden 19. Riksantikvarieämbetet och Statens historiska museer.

Andrén, A. 1998. Från antiken till antiken. Stadsvisioner i Skandinavien före 1700. I Thorman, S. & Hagdahl, M. (red.) *Staden himmel eller helvete. Tankar om människan i staden*, s. 142–184. Stockholm: Informationsförlaget.

Anglert, M. 2006a. Landskapets urbanitet. I Larsson, S. (red.) *Nya stadsarkeologiska horisonter*, s. 229–269. Stockholm: Riksantikvarieämbetet.

-2006b. Landskapets Malmö. I Larsson, S. (red.) *Liljan – om arkeologi i en del av Malmö*, s. 30–47. Stockholm/Malmö: Riksantikvarieämbetet/Malmö Kulturmiljö.

Anglert, M. & Larsson, S. 2008. Landskapets urbanitet och urbanitetens landskap. I Hans Andersson, Gitte Hansen & Ingvild Øye (red.) *De første 200 årene – nytt blick på 27 skandinaviske middelalderbyer*. Universitetet i Bergen Arkeologiske skrifter 5, s. 303–322. Bergen: Universitetet i Bergen.

- Anglert, M. & Lindeblad, K. 2004. Nya stadsarkeologiska horisonter. RAÄ FoU projekt 2003. Riksantikvarieämbetet. *UV Syd rapport 2004:4*.
- Anglert, M. m. fl. 2006. Att lägga ut diskursen i landskapet. I Larsson, S. (red.) *Centraliteter. Människor, strategier och landskap*. s. 13–50. Stockholm: Riksantikvarieämbetet.
- Anund, J. 1997. Urban archaeology in Uppsala. *Lübecker Kolloquium zur Stadtarchäologie im Hanseraum I*, s.403-417.
- 1999. Trade in Uppsala c. 1100-1700. *Lübecker Kolloquium zur Stadtarchäologie im Hanseraum II*, s. 457-467.
- 2001a. The Curses and Possibilities of Wooden Architecture: Domestic Buildings in Medieval Uppsala. *Lübecker Kolloquium zur Stadtarchäologie im Hanseraum III*, s. 635-743.
- 2001b. Den tvådelade staden? Bilder av Aros och Uppsala. *Bebyggelsehistorisk tidskrift* 42/2001. Medeltidsstadens arkeologi, s. 33–58.
- 2004. Interaction, Convention and Regulation- Infrastructure in Medieval Uppsala. *Lübecker Kolloquium zur Stadtarchäologie im Hanseraum IV: die Infrastruktur*, s. 437-454.
- 2008a. Uppsalas första två hundra år – när var det – och hur gick det till? I Hans Andersson, Gitte Hansen & Ingvild Øye (red.) *De første 200 årene – nytt blikk på 27 skandinaviske middelalderbyer*. UBAS Universitetet i Bergen Arkeologiske Skrifter nordisk 5, s. 359–375. Universitetet i Bergen, Bergen.
- manus. Undantaget i urbaniseringen - Stockholm, föregångarna och konkurrenterna. I: *Stockholm före Stockholm* (prel. titel). Stockholmia förlag.
- Anund, J, & Bäck, M. 2002. Att samla till en ny giv i Mellansveriges städer. Nätverket Stadsarkeologiskt Forum har skapats. *Meta Medeltidsarkeologisk tidskrift Nr 3 2002*, s. 46–49.
- Beronius Jörpeland, L. m.fl. 2000. Vid Fyrisån: arkeologi i Östra Aros. *Projekt uppdragsarkeologi, 2000:1*. Stockholm: Riksantikvarieämbetet.
- Beronius Jörpeland, L., & Nordström, A. 2006. Städernas kulturlager – värdering av ett hotat källmaterial. *UV Mitt Rapport 2006:28*. Stockholm: Riksantikvarieämbetet.
- Björklund, A. 2010. *Historical Urban Agriculture: Food Production and Access to Land in Swedish Towns before 1900*. Kulturgeografiska inst., Stockholms universitet. Stockholm. Diss.

- Broberg, B. 1993. Bevara kulturlager. *Meta* 1993:2, 13-24.
- Carelli, P. 2001. *En kapitalistisk anda. Kulturella förändringar i 1100-talets Danmark*. Lund studies in medieval archaeology 26. Diss.
- Carlsson, R. 2010. Arkeologiska undersökningar i och runt domkyrkan. Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 399-579. Uppsala.
- Christophersen, A. 2000. Byen er død. Så hva gjør vi med historien? *Meta Medeltidsarkeologisk tidskrift* Nr 2 2000, s. 3-15.
- Cnatingius, N. & Neveus. T. (red.).1986. *Uppsala stads historia 7, Från Östra Aros till Uppsala: en samling uppstaser kring det medeltida Uppsala*. Riksantikvarieämbetet samt av Uppsala kommun genom dess historie-kommitté.
- Dahlbäck, G. m.fl. 2010. *Uppsala domkyrka. I. Skriftliga källor. Arkivbildning*. Vol. 227 av Sveriges Kyrkor. Uppsala.
- Elfwendahl, M. 1999. *Från skärva till kär! ett bidrag till vardagslivets historia i Uppsala*. Inst. För arkeologi och antikens historia, Lunds universitet. Lund. Diss.
- Ferm, O. & Rahmqvist, S. (red.). 1984. *Det medeltida Sverige. Band I Uppland: 2. Tiundaland- Ulleråker, Vaksala, Uppsala stad*. Riksantikvarieämbetet, Stockholm.
- Gardelin, G. 2002. *Nedbrytning av urbana kulturlager: en översiktlig sammanställning av erfarenheter och kunskapsläge*. Riksantikvarieämbetet. Lund: Kulturen.
- 2005. *Att bygga på kulturlager i medeltida städer: en utvärdering av alternativa grundläggningar i Skåne*. Länsstyrelsen i Skåne län. Malmö: Länsstyrelsen i Skåne län.
- Gustafsson, J. H. 1979. *Enköping. Medeltidsstaden 12*. RAÄ och Statens historiska museer.
- 1989. Topografiska studier. Några medeltida Uppsalamiljöer i skymundan. *Uppland 1988*. s. 34-47.
- Hasselmo, M. 2007. Kulturlagren i Åkvarteren. Länsstyrelsens riktlinjer för hantering av urbana kulturlager med anledning av upprättat planprogram för Kulturkvarteren vid ån, Nyköpings kommun. *Länsstyrelsen Södermanlands län Rapport* Nr 2007:10. Nyköping: Länsstyrelsen Södermanlands län.

- Hedvall, R., Lindeblad, K. & Menander, H. 2013. *Borgare, bröder och bönder: arkeologiska perspektiv på Skänninges äldre historia*. Stockholm :Arkeologiska uppdragsverksamheten (UV), Riksantikvarieämbetet.
- Kjellberg, J. 2009. Östra Aros - bebyggelsen i Uppsala och dess utveckling fram till 1270 i arkeologisk belysning. *C-uppsats, inst. för arkeologi och osteologi. Högskolan på Gotland*.
- Larsson, S. 1995. Nedbrytningen av urbana kulturlager. *Arkeologiska rapporter från Lund, 10. Lund: Kulturen*.
- Larsson, S. 2006a. Den mänskliga staden? I S. Larsson (red.) *Nya stadsarkeologiska horisonter*, s. 29–87. Stockholm: Riksantikvarieämbetet.
- Larsson, S. 2006b. Gestaltningen av några skånska städer. I Larsson, S. (red.) *Centraliteter. Människor, strategier och landskap i ett långt tidsperspektiv*. s. 167–292. Stockholm: Riksantikvarieämbetet.
- Larsson, S. (red.) 2006c. *Nya stadsarkeologiska horisonter* Stockholm: Riksantikvarieämbetet.
- Larsson, S. & Anglert, M. 2008. Makten och heligheten. *Ystadiana 2008*. Ystad: Ystads Fornminnesförening. s. 123-129.
- Lindeblad, K. 2006. Den gröna staden. I S. Larsson (red.) *Nya stadsarkeologiska horisonter*, s. 301–318. Stockholm: Riksantikvarieämbetet.
- Ljung, S. 1954. Uppsala under yngre medeltid och Vasatid. Lundh, H. (red.). *Uppsala stads historia II*. Uppsala.
- Ljung, J-Å. 2002. *Nedbrytning av kulturlager – exemplet Nyköping*. Stockholm: Riksantikvarieämbetet.
- Ljungkvist, J. 2006. *En här att rikR : om elit, struktur och ekonomi kring Uppsala och Mälaren under yngre järnålder*. Aun, 34 . Diss. Uppsala: Uppsala universitet. Uppsala: Institutionen för arkeologi och antik historia, Uppsala universitet.
- Nordström, A. 1996. Kammar från Uppsala ca 1150-1700: om kamdateringar och kammar som kulturhistoriskt källmaterial. *C-uppsats i medeltidsarkeologi. Arkeologiska institutionen. Lunds universitet*.
- Qviström, L. 2000. På gränsen mellan stad och landsbygd i Carlsson, R., Qviström, L., Syse, B. & Wallebom, U. (red.) *På vägen in till staden. Arkeologiska undersökningar 1999. Lämningar från medeltid och nyare tid i kvarteret Örtedalen i Uppsala*. Textdel. Upplandsmuseet skriftserie Nr 2, s. 198-210.

Redin, L. 1976. *Uppsala*. Rapport / Riksantikvarieämbetet och Statens historiska museer. *Medeltidsstaden*, 3. Stockholm: Riksantikvarieämbetet/Statens historiska mus.

Sidén, P. G. 2002. Mälarstädernas befolkningsutveckling 1200-1611. Stockholm: *Historiska institutionen, Stockholms univ. D-uppsats*.

Sundquist, N. 1953. Östra Aros. Stadens uppkomst och dess utveckling intill år 1300. Lundh, H. (red.). *Uppsala stads historia I*. Uppsala.

Syde, B. 1986. Den medeltida stadens fähus och boskap. *Folkets historia*, 1986:3, s.12-24.

Söderberg, S. 1985. *Östhammar och Öregrund. Medeltidsstaden 63*. Riksantikvarieämbetet och Statens historiska museer. Stockholm.

Tagesson, G. 2002. *Biskop och stad – aspekter av urbanisering och sociala rum i medeltidens Linköping*. Lund Studies in Medieval Archaeology 30. Stockholm: Almqvist & Wiksell International. Diss.

- 2004. På väg mot Galgen: bebyggelse och odling i stadens utkant. Kv Eddan, Linköpings stad och kommun. RAÄ. *UV Öst, Rapp. 2004:21*.

Tesch, S. 2008 Sigtuna ca. 980–1200. I Hans Andersson, Gitte Hansen & Ingvild Øye (red.) *De første 200 årene – nytt blikk på 27 skandinaviske middelalderbyer*. UBAS Universitetet i Bergen Arkeologiske Skrifter nordisk 5, s. 323–340. Universitetet i Bergen, Bergen.

Öbrink, M. (red.). 2013. Livet vid Storgatan under fyra sekel. Lämningar från tiden innan Halmstad till tiden efter stadsbranden. *Arkeologiska rapporter från Hallands läns museer. 2013:1*. Kulturmiljö Halland.

Ölund, A. & Kjellberg, J. 2010. Stads-GIS Enköping. Kulturlager och tidigare undersökningar inom fornlämningsområdet för Enköpings äldre stadsbebyggelse. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:64*.

Arkeologiska rapporter

Enköping

Ölund, A & Kjellberg, J. 2006. Kvarteret Snickaren – Bebyggelse och odling vid Enköpings strand. RAÄ 26. Arkeologisk slutundersökning. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:24*.

-2011. Kvarteret Traktören. Förundersökning vid gamla stadshotellet i Enköping samt sammanställning av 1975 och 1976 års undersökningar. RAÄ 26:1. *Upplandsmuseet, arkeologiska avd. Rapp. 2011:13*.

-2012. Kvarteret Fältskären. Förundersökning av medeltida bebyggelse och hantverk i Enköping. RAÄ 26:1-2. *Upplandsmuseet, arkeologiska avd. Rapp. 2012:01.*

Ölund, A. 2010. Kvarteret Hökaren: metallverkstad, odling och medeltida aktivitet i Enköping. RAÄ 26. Arkeologisk förundersökning. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:31.*

Uppsala

Anund, J. 2008b. Urbanisering och kulturlager – sju undersökningar i Aros och Uppsala, Domkyrkoplan, Bangårdgatan, Akademiska sjukhuset, kvarteret Domen och kvarteret S:t Erik. Arkeologiska förundersökningar och undersökningar. Uppsala stad, Uppland. RAÄ. *UV Uppsala, Rapp. 2008:9.*

Anund, J. m.fl. 2000. I skuggan av domkyrkan: arkeologisk provundersökning 1973 och slutundersökning 1974, arkeologisk förundersökning 1992 och slutundersökning 1993 : kvarteret Disa, Uppsala stad, Uppland, RAÄ 88. *UV Bergslagen, Rapp. 2000:5.*

Carlsson, R., Perming, A. & Elwendahl, M. 1991. Bryggaren ett kvarter i centrum: en medeltidsarkeologisk undersökning i Uppsala 1990. Uppsala, Uppland. *RAÄ och Statens historiska museer, Rapp. 1991:1.*

Carlsson, R., Qviström, L., Syse, B. & Wallebom, U. 2000. På vägen in till staden. Arkeologiska undersökningar 1999. Lämningar från medeltid och nyare tid i kvarteret Örtedalen i Uppsala. Textdel. *Upplandsmuseet skriftserie Nr 2, s. 198-210.*

Kjellberg, J. 2005. Kv Örtedalen: gjuteri, odling och bebyggelse i Uppsalas utkant: Raä 88, Dragarbrunn 4:5, Uppsala stad, Uppland : arkeologisk undersökning. *Rapport / Upplandsmuseet, Arkeologiska avdelningen ; 2005:14. Uppsala : Upplandsmuseet.*

Öregrund

Bergold, H. & Grälls, A. 1990. Kvarteret Atlanten. Uppland, Öregrund, Östhammars kommun. Arkeologisk förundersökning. RAÄ. *UV. Rapport.*

Carlsson, R. 1996. Kvarteret Duvan. RAÄ 29:3, Börstils sn., Öregrund, Uppland. Arkeologisk förundersökning. RAÄ. *UV Uppsala, Rapp. 1996:8.*

Elfwendahl, M. 1990. Besiktning. Uppland, Öregrund, Kvarteret Asken 12:3. RAÄ. *UV. Rapport.*

-1998a. Kvarteret Borgmästaren, etapp 1 och Kyrkogatan, etapp 2. Arkeologisk undersökning. RAÄ. *UV Uppsala, Rapport.*

-1998b. Kyrkogatan, Öregrund, Uppland. Arkeologisk undersökning. RAÄ. *UV Uppsala, Rapport.*

Lucas, M. 2009. Atlanten. En arkeologisk undersökning vid havet. Öregrund, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2009:37.*

Roslund, Y 1993. *Druvan, RAÄ 301, Öregrunds stad, Uppland.* Arkeologisk förundersökning. RAÄ. *UV Uppsala, Rapport.*

Roslund-Forenius, Y. 1994. Kvarteret Borgmästaren. Arkeologisk undersökning. Öregrunds stad, Uppland. RAÄ. *UV-Uppsala, Rapp. 1994:27.*

Syse, B. 1999. Kyrkogatan, RAÄ 142, Öregrund, Uppland. Nedläggning av elkabel. Arkeologisk schaktningsövervakning. Öregrund, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 1999:07.*

-2007. 1700- och 1800-tal i Öregrund. Schaktningsarbeten för grundläggning i kv. Cedern, RAÄ 142, Öregrund, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:04.*

Qviström, L. 2003. Rådhusgatan i Öregrund, RAÄ 142, Börstils sn. Schaktningar för el och bredband. Östhammars kommun, Öregrund, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2003:06.*

-2006. Historiska lämningar i kvarteret Båten, RAÄ 142, Börstils sn. Arkeologisk schaktningsövervakning. Öregrund, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:04.*

Åstrand, J. 1996. Kvarteret Flundran, 44:3. Arkeologisk förundersökning. Öregrund, Uppland. RAÄ. *UV-Uppsala, Rapp. 1996:42.*

Östhammar

Forenius, S. 1994. Norra Tullportsgatan, Drottningsgatan, Rådhusorget. Östhammar, Uppland. Arkeologisk undersökning. RAÄ. *UV Uppsala, Rapp. 1994:68.*

Kjellberg, J. 2010. Kvarteret Skolan. Odling och tomtgränser i Östhammar. RAÄ 141:1. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:15.*

Olsson, R. 2006. Ett 1700-talslager i Östhammar. Schaktningsarbeten för bergvärme i kv. Kopparslagaren, RAÄ 141. Östhammar, Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:03.*

Roslund-Forenius, Y. 1994. Tingsgården: Raä 141. Kvarteret Tingsgården, Rådmansgatan, Kyrkogården och Snickargatan. Östhammar, Uppland. RAÄ. *UV Uppsala, Rapp. 1994:29.*

Syse, B. 2006. Ett 1700-talslager i Östhammar. Schaktningsarbeten för bergvärme i kv. Snickaren, RAÄ 141. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:28.*

-2007. 1700- 1800-tal i Östhammar. Schaktningsarbeten för bergvärme i kv. Hattmakaren, RAÄ 141. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:02.*

-2008. 1700- 1800-tal i Östhammar. Schaktningsarbeten för bergvärme i kv. Rådhuset, RAÄ 141. *Upplandsmuseet, arkeologiska avd. Rapp. 2008:26.*

-2005. Bergvärme i Östhammar. Schaktningsarbeten för bergvärme i kv. Hattmakaren, RAÄ 141. *Upplandsmuseet, arkeologiska avd. Rapp. 2005:18.*

Åstrand, J. 1996. Staden på Gullskäret. Arkeologisk undersökning. Östhammars kommun. RAÄ. *UV Uppsala, Rapp. 1996:28.*

Digitala källor

<http://stadsgis.wordpress.com/2013/10/01/stadsgis-projektet-pa-lansstyrelsen-i-vastra-gotaland-2013/>

Otryckt källa

arbetshandling förstudie Dnr 431-4981-10. *Stads-GIS Uppsala*. Förstudie av arkeologiska undersökningar inom fornlämningsområdet för Uppsalas äldre stadsbebyggelse. Upplandsmuseet. Syse, B (förf.) 2013.

årsredovisning OKB 2013.

Bytomt- gårdstomt -byar och gårdar på landsbygden

Andersson, S. & Svensson, E. (red.) 2002. *Skramle: the true story of a deserted medieval farmstead*. Lund studies in medieval archaeology, 27. Stockholm: Almqvist och Wiksell International.

Anglert, M. 2006. Landskapets urbanitet. I *Nya stadsarkeologiska horisonter* Stefan Larsson (red), s. 229-269. Stockholm: Riksantikvarieämbetet.

Artelius, T., Lindqvist, M.. 2007. *Döda minnen*. RAÄ Arkeologiska undersökningar, Skrifter 70.

Bentz, E. 2008. *I stadens skugga: den medeltida landsbygden som arkeologiskt forskningsfält*. Lund studies in historical archaeology, 8. Diss. Lund : Lunds universitet. [Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet]: Riksantikvarieämbetet [distributör].

Berónius Jörpeland, L. 2010. Medeltida landsbygdsbebyggelse i Stockholms län: FoU-projekt : dnr 420-4250-2005. Hägersten: UV Mitt, Arkeologiska uppdragsverksamheten, Riksantikvarieämbetet. *Rapport / UV Mitt, 2010:8.*

Broberg, A. 1990. *Bönder och samhälle i statsbildningstid: en bebyggelsearkeologisk studie av agrarsamhället i Norra Roden 700-1350*. Rapporter från Barknåreprojektet, 3. Upplands fornminnesförenings tidskrift, 52. Diss. Stockholm: Univ.

-1991. Religionsskifte och sockenbildning i Norduppland. I Olle Ferm (red.) *Kyrka och socken i medeltidens Sverige: en samling uppsatser*. Studier till Det medeltida Sverige, 5. Stockholm: Riksantikvarieämbetet. s. 49-79.

Carlie, A. 2004. *Forntida byggnadskult: tradition och regionalitet i södra Skandinavien*. Stockholm: Riksantikvarieämbetets förlag, 2004(Malmö :Daleke grafiska).

Ersgård, L. & Hållans, A-M. 1996. *Medeltida landsbygd: en arkeologisk utvärdering: forskningsöversikt, problemområden, katalog*. Skrifter/ Riksantikvarieämbetet, Arkeologiska undersökningar, 15. Stockholm: Riksantikvarieämbetet, 1996 ; (Stockholm :Grafiska gruppen).

Franzén, B-M. m.fl. 1996. Arkeologi på väg: undersökningar för E18. Bålsta och Brunna: järnåldersbygd: RAÄ 11, RAÄ 82, 9 och 76, RAÄ 83, 37 och 84, Yttergrans socken, Uppland. Riksantikvarieämbetet. *UV Uppsala, Rapp. 1996:11*.

Hed Jakobsson, A., Runer, J. & Svensson, K. 2013. *Vägen till dejan och bryten: en berättelse om den vikingatida gården i Hjulsta*. Skrifter från Arkeologikonsult; 4. Upplands Väsby: Arkeologikonsult.

Lagerstedt, A. 2004. *Det norrländska rummet: vardagsliv och socialt samspel i medeltidens bondesamhälle*. Stockholm studies in archaeology, 30. Stockholm, 2004 (Malmö: Daleke grafiska). Diss.

Lindeblad, K. 2006. Den gröna staden. I S. Larsson (red.) *Nya stadsarkeologiska horisonter*, s. 301–318. Stockholm: Riksantikvarieämbetet.

Qviström, L. 2007. Från långhus till stuga. I *Hus och bebyggelse i Uppland. Delar av förhistoriska sammanhang*. Vol. 3. Arkeologi E4 Uppland-studier. Hans Göthberg (red). s. 219-231.

Roeck Hansen, B. & Sporrang, U. (red.) 1982. Individ, samhället och kulturlandskapet: symposium i Stockholm 7-9 juni 1982. *Rapporter från Barknåreprojektet, 1. Kulturgeografiskt seminarium, [19]83:1*. Stockholm.

Ros, J. 2007. Den medeltida gården i Sommaränge skog. I *Hus och bebyggelse i Uppland. Delar av förhistoriska sammanhang*. Vol. 3. Arkeologi E4 Uppland-studier. Hans Göthberg (red). s. 329-343.

Rosén, C. 2004. *Stadsbor och bönder: materiell kultur och social status i Halland från medeltid till 1700-tal*. Lund studies in medieval archaeology, 35. Diss. Lund: Univ. Mölndal: UV-Väst, Riksantikvarieämbetet; Stockholm : Almqvist & Wiksell International.

Schmidt Sabo, K. 2001. *Vem behöver en by?: Kyrkheddinge, struktur och strategi under tusen år*. Skrifter/ Riksantikvarieämbetet, Arkeologiska undersökningar, 38. Lund: Riksantikvarieämbetets förl.

-2005. *Den medeltida byns sociala dimensioner*. Lund studies in historical archaeology, 1. Diss. Lund: Lunds universitet. Stockholm: Riksantikvarieämbetet: Almqvist & Wiksell International, cop.

Svensson, E. 1998. *Människor i utmark*. Lund studies in medieval archaeology, 21. Diss. Lund: Univ. Stockholm: Almqvist & Wiksell International.

Söderberg, B. 1994. Bytomtsarkeologi i Skåne – några exempel från UV Syds arbetsområde. *Arkeologi i Sverige 3*. Stockholm. s. 41-66. **Rapporter från större undersökningar i Uppsala län.**

Anund, J. 1997. Gamla Uppsala - centralplats och omland: arkeologisk förundersökning på Ostkustbanan 1996-97. *Rapport/ UV-Uppsala, 1997:26*. Uppsala: Byrån för arkeologiska undersökningar, UV-Uppsala, Riksantikvarieämbetet 1998.

Beronius Jörpeland, L. m.fl. 2011. Återigen i Gamla Uppsala. Utbyggnad av Ostkustbanan genom Gamla Uppsala. Uppland, Gamla Uppsala socken. Arkeologiska förundersökningar. Riksantikvarieämbetet, *UV Rapport 2011:95*.

Beronius Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten. En tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. Uppland, Tillinge socken, Tillinge-Mälby 1:20 och 5:1, RAÄ 327. Arkeologisk undersökning. Riksantikvarieämbetet, *UV Rapport 2011:57*.

Frölund, P. & Göthberg, H. 2010. Lingnåre i Hållnäs: arkeologi på kulturresevat. *Upplandsmuseets rapporter, 2010:40*.

Ohlsson, A. 2011. Osteologisk analys i bilaga 2. I Beronius Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten. En tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. Uppland, Tillinge socken, Tillinge-Mälby 1:20 och 5:1, RAÄ 327. Arkeologisk undersökning. Riksantikvarieämbetet, *UV Rapport 2011:57*.

Ranheden, H. 2011. Makroanalys i bilaga 3. I Beronius Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten. En tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. Uppland, Tillinge socken, Tillinge-Mälby 1:20 och 5:1, RAÄ 327. Arkeologisk undersökning. Riksantikvarieämbetet, *UV Rapport 2011:57*.

Schmidt Wikborg, E. 2006. Från gård och grund uppå Sommaränge skog : medeltida bebyggelse lämningar i Viksta socken, Uppland : rapport del 2 för undersökningar vid Sommaränge skog, RAÄ 211, Viksta sn, Uppland : de historiska lämningarna. *SAU skrifter, 15. Uppsala: Societas Archaeologica Upsaliensis, 2006*.

Rapporter från större undersökningar i Stockholms och Södermanland län.

Andersson, G. 1997. Arkeologisk undersökning: Valsta gravfält, Arlandabanan, Uppland, Norrsunda socken, RAÄ 59. Del 1. Riksantikvarieämbetet, *UV Stockholm, Rapp. 1997:9:1*.

Andersson, K. 2010. Kalvshälla bytomt – från vendeltid till 1872. Arkeologisk undersökning. RAÄ 251:1-2, Järfälla socken, Uppland. *Stockholms länsmuseum. Rapport 2009:20 (2002:1)*.

Andersson, C. & Hällans, A-M. 2006. Nabor i Norrsunda - bytomterna Valsta och Säby vid sjön Fysingen: Arlandabanan: Uppland, Norrsunda socken, Vallstanäs, RAÄ 165 och RAÄ 167: arkeologiska undersökningar. Riksantikvarieämbetet. *Rapport / UV Mitt, 2006:25*.

Beronius Jörpeland, L, & Hamilton, J. 2010. Kumla gård i Botkyrka. Gårdsbebyggelse från vikingatid och medeltid samt gravar från yngre järnålder. Södermanland, Botkyrka socken, Eriksberg 2:1, RAÄ 92 och RAÄ 94. Arkeologisk undersökning. Riksantikvarieämbetet, *UV Mitt 2010:25*.

Dardel, E., Hed Jacobsson, A. m.fl. 2010. Hjulsta. En gård från vikingatid och medeltid och ett gravfält från vendel- och vikingatid. RAÄ 249 och 285. Särskild undersökning. Spånga socken, Uppland. *Rapporter från Arkeologikonsult 2010:2157*.

Lindblom, C. & Spijkerman, I. m.fl. 2009. Herresta. Gravur från yngre bronsålder till vikingatid och en gård från vikingatid till dess avhysning år 1681. RAÄ 114 och 239, Järfälla sn, Uppland. Särskild arkeologisk undersökning. *Rapporter från Arkeologikonsult 2008:2047*.

Åqvist, C. 2004. Sanda - en gård i södra Uppland : bebyggelse från vendeltid till 1600-tal Uppland, Fresta socken, Sanda 1:1, RAÄ 147 : arkeologisk undersökning. Stockholm : Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet. *Rapport / UV Mitt, 2004:15*.

Otryckta källor

Informationssystemet för fornminnen- lista med lämningstyper och antikvarisk praxis 2007:11

Undersökningsplan för OKB-projektet, Gamla Uppsala, Uppsala. dnr Ist 4314697-11.

Muntliga källor

muntligen Lena Beronius Jörpeland, RAÄ, UV Mitt

Kyrkligt kulturminne, kyrka/kapell, gravfält m.fl. - kristendom och kyrka

- Ambrosiani, B. 1964. *Fornlämningar och bebyggelse. Studier i Attundalands och Södertörns förhistoria*. Monografier KVHAA. Uppsala Univ., Uppsala: Almqvist & Wiksell . Diss.
- Andersson, G. 2004. *Gravspråk som religiös strategi. Valsta och Skälby i Attundaland under vikingatid och tidig medeltid*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Stockholm. Lic.avh.
- Andrén, A. 1985. *Den urbana scenen. Städer och samhälle i det medeltida Danmark*. Inst. för arkeologi och antikens historia, Lunds universitet. Malmö. Diss.
- 2000. Ad sanctos - de dödas plats under medeltiden. *Hikuin (Højbjerg)*. 27, s. 7-26.
- 2002. Platsernas betydelse. Norrön ritual och kultplatskontinuitet. I Jennbert, K., Andrén, A. & Raudvere, C. (red.). *Plats och praxis- studier av nordisk förkristen ritual*. Vägar till Midgård 2. Lund. s. 299-342.
- Anglert, M. 1995. *Kyrkor och herravälde. Från kristnande till sockenbildning i Skåne*. Inst. för arkeologi och antikens historia, Lunds universitet. Lund Studies in Medieval Archaeology 16. Stockholm. Diss.
- Anund, J. 2008. Uppsalas första två hundra år: när var det – och hur gick det till? Andersson, H., Hansen, G. & Ingvild, Ø. (red.) *De første 200 årene: nytt blick på 27 skandinaviske middelalderbyer*, s.359-375. Arkeologisk institutt, Universitet i Bergen. Bergen.
- Anund, J, Bäck, M. & Ulväng, G. 1997. Upplands bortglömda kyrkor. Kartläggning av ödekyrkor och en arkeologisk undersökning i Hjälna. Blent, K. (red.) *Tidernas kyrka i Uppland*. Upplands fornminnesförening och hembygdsförbunds årsbok, s. 27-56.
- Anund, J. & Qviström, L. 2012. *Det medeltida Uppland. En arkeologisk guidebok*. Lund.
- Arcini, C. & Tagesson, G. 2005. Kroppen som materiell kultur. Gravar och människor i Linköping genom 700 år. I Kaliff, A. & Tagesson, G. (red.). *Liunga. Kaupinga. Kulturhistoria och arkeologi i Linköpingsbygden*. RAÄ. Stockholm. s. 282-319.
- Bengtsson, H. & Kjellberg, J. 2009. Albertus under golvet - om ett målningsfynd i Bälinge kyrka i Uppland. *Uppland*, 2009, s. 128- 133.
- Bengtsson, H., Kjellberg, J. & Qviström L. 2012. Senmedeltida korskrank – ett exempel från Bälinge i Uppland. *Uppland*, 2012, s. 99-110.

Bonnier, A. C. 1987. *Kyrkorna berättar. Upplands Kyrkor 1250-1350*. Inst. för arkeologi och antikens kultur, Stockholms universitet. *Upplands Fornminnesförenings tidskrift* 51. Uppsala. Diss.

-2004. Medeltidens kyrkor. I Ingrid Sjöström & Ulf Sporrang (red.). *Uppland - landskapets kyrkor. Sockenkyrkorna- kulturarv och bebyggelsehistoria*, s. 28-54. Riksantikvarieämbetets förl. Stockholm.

-2008. Sockenkyrkorna under medeltiden. I Dahlberg, M. & Franzén, K. (red.). *Sockenkyrkorna - kulturarv och bebyggelsehistoria*, s. 129-176. Riksantikvarieämbetet. Stockholm.

von Bonsdorff, J., Brohed, I., Dahlberg, M. & Liby, H. 2010. Förord. Dahlbäck, G., Simonson, Ö. m.fl (red.) *Uppsala domkyrka. I. Skriftliga källor. Arkivbildning*. Vol. 227 av Sveriges Kyrkor, s. 5-6. Uppsala.

Broberg, A. 1991. Religionsskifte och sockenbildning i Norduppland. I Olle Ferm (red.) *Kyrka och socken i medeltidens Sverige. Studier till Det medeltida Sverige 5*. s. 49-79. RAÄ. Stockholm.

Bäck, M. 2012. På andra sidan Birka. Södra Björköns arkeologiska potential. I Hedenstierna-Jonson, C. (red.). *Birka nu. Pågående forskning om världsarvet Birka och Hovgården*. Historiska museet. Stockholm. s. 45-68.

Carelli, P. 2009. Inte som alla andra: profana gravar i medeltidens Lund. I *I tillvarons gränsland: perspektiv på kroppen mellan liv och död*, Fredrik Ekengren och Liv Nilsson Stutz (red.). s.76-90 . Nordic TAG Conference,8 . Lund: Institutionen för arkeologi och antikens historia, Lunds universitet, 2009 (Lund: Grahns tryckeri).

Carlsson, R. & Lovén, C. 2014. The parish churches in medieval Uppsala – one permutation, two moves and a problem solving new foundation. *Fornvännen* 109. Stockholm.

Carlsson, R. 2010a. Nuvarande domkyrkans omgivning. Kvarteret Domkyrkan. Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 65-378. Uppsala.

-2010b. Arkeologiska undersökningar i och runt domkyrkan. Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 399-579. Uppsala.

-2010c. Sant Eriks kapell. Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 379-398. Uppsala.

Dahlberg, M. 2008. Sockenkyrkorna – en överblick. Dahlberg, M. & Franzén, K. (red.). *Sockenkyrkorna - kulturarv och bebyggelsehistoria*, s. 345-378. Riksantikvarieämbetet. Stockholm.

Dahlberg, M. & Franzén, K. (red.). 2008. *Sockenkyrkorna. Kulturarv och bebyggelsehistoria*. Riksantikvarieämbetet, Stockholm.

Eriksdotter, G. 2009. Rum för rörelse: byggnadsarkeologi i virtuella miljöer. I Mogren, M., Roslund, M., Sundnér, B. & Wienberg, J. (red.). *Triangulering. Historisk arkeologi vidgar fälten*. Lund Studies in Historical Archaeology 11. Inst. för arkeologi och antikens historia, Lunds universitet, Lund. s. 85-95.

Eriksson, J. 2006. *Dendrokronologiska undersökningar av medeltida kyrkor inom Linköpings stift*. Länsstyrelsen i Östergötlands län. Rapp. 2006:16.

Ersgård, L. 2006. Dödens berg och Guds hus: förfäderskult, kristnande och kloster i Alvastra i den tidiga medeltidens Östergötland. I Lars Ersgård (red.) *Helgonets boning: studier från forskningsprojektet "Det medeltida Alvastra"*. Lund Studies in Historical Archaeology, 5. Almqvist & Wiksell international. s. 23-140.

Ferm, O. & Rahmqvist, S. 1985. Stormannakyrkor i Uppland. I Robert Sanberg (red.) *Studier i äldre historia tillägnade Herman Schüch 5/4 1985*. Sthlm.

Gardelin, G. 2009. Stadsbilden i förändring : rivningen av kyrkorna i Lund. I Mogren, M., Roslund, M., Sundnér, B. & Wienberg, J. (red.). *Triangulering. Historisk arkeologi vidgar fälten*. Lund Studies in Historical Archaeology 11. Inst. för arkeologi och antikens historia, Lunds universitet, Lund. s. 97-109.

Gejvall, N-G. 1960. *Westerhus – Medieval population and church in the light of skeletal remains*. Inst. för arkeologi och antikens historia, Lunds universitet. Monografier/ Kungl. Vitterhets-, historie- och antikvitetsakademien, 43. Lund. Diss.

Gezelius, L. 1986. Franciskanklostret och S:t Per, två utgrävda medeltidskyrkor. I Nevéus, T., Lundh, H. & Cnattingius, N. (red.). *Uppsala stads historia. 7, Från Östra Aros till Uppsala: samling uppsatser kring det medeltida Uppsala*. Riksantikvarieämbetet samt Uppsala kommun genom dess historie-kommitté. Uppsala.

Gustin, I. 2009. Kvinnan, tornet och makten i Bjälbo. I Mogren, M., Roslund, M., Sundnér, B. & Wienberg, J. (red.). *Triangulering. Historisk arkeologi vidgar fälten*. Lund Studies in Historical Archaeology 11. Inst. för arkeologi och antikens historia, Lunds universitet, Lund. s. 111-127.

Göthberg, H. 2010. Gamla Uppsala kyrka under domkyrkotiden. I Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 25-63.

Göthberg, Lovén & Dahlbäck 2010. Domkyrkan i Gamla Uppsala. I Carlsson, R. m.fl. *Uppsala domkyrka. II. Domkyrkan i Gamla Uppsala. Nuvarande domkyrkans omgivning*. Vol. 228 av Sveriges kyrkor, s. 11-64.

Iregren, E. & Redin, L. (red.) 1995. *I Adams barn – en diskussion om etiska aspekter på museiförvaring och återbegravning av medeltida skelettmateriel*. Inst. för arkeologi och antikens historia, Lunds universitet. Lund.

Iregren, E. & Schramm Hedelin, H. 2010. Vi behöver tydliga regler för bevaring/återbegravning av mänskliga lämningar. *Fornvännen 2010*, s. 54-60.

Johansson, J. 1993. *Kyrkogårdens hägn i det medeltida Sverige. Om bogård, balk och stiglucka*. Antikvariskt arkiv 76. KVHAA. Stockholm.

Jonsson, K. 2009. *Practices for the Living and the Dead. Medieval and Post-Reformation Burial in Scandinavia*. Stockholm Studies in Archaeology 50. Dept. of Archaeology and Classical Studies, Stockholm University. Diss.

Kjellberg, J. 2010. Före nationen – en berättelse om kvarteret S:t Erik och nationshustomtens historia. I Frid, S, Matseke, M., Matsson, O., Nyholm, D., Persson, T. & Wadensjö Karén, S. (red.) *Värmlands nation 350 år och lite därtill - en jubileumsskrift. Nationen och hembygden XVIII*, Uppsala.

-2011. Uppsala Cathedral and Bälinge parish church – experiences drawn from two recent archaeological excavations in Uppland. I Hansson, J. & Ranta, H. (red.). *Archaeology and history of Churches in the Baltic Region: symposium, June 8-12 2010, Visby, Sweden*. s. 38-57.

Kjellberg, J. (red.) 2013. *Bälinge kyrka- från romansk absidkyrka till nyklassiskt tempel*. Upplandsmuseets skriftserie nr 10. Uppsala.

Kjellberg, J. & Qviström, L. 2010. Dubbla vapenhus vid Tierp, Bälinge och Alunda kyrkor?: en rapport från ett forskningsprojekt. *Uppland 2010*, s. 64-74.

Kjellberg, J. & Qviström, L. 2013. Den arkeologiska undersökningen. Joakim Kjellberg (red.) *Bälinge kyrka – från romansk absidkyrka till nyklassiskt tempel*, s. 151-258. Upplandsmuseets skriftserie nr 10.

Klackenberg, H. 1992. *Moneta nostra – monetarisering i medeltidens Sverige*. Inst. för arkeologi och antikens historia, Lunds universitet. Lund studies in medieval archaeology, 10. Lund. Diss.

-1996. Medeltida mynt funna vid arkeologiska undersökningar i Gamla Uppsala kyrka år 1926. Nordahl, E. (red.) – *templum quod Ubsola dicitur-: i arkeologisk belysning*, s. 65-67. Inst. för arkeologi, Uppsala universitet.

Lovén, C. 2010. Domkyrkans medeltida byggnadshistoria. I Lovén, C., Bengtsson, H. & Dahlberg, M. *Uppsala domkyrka. III. Byggnadsbeskrivning*,

byggnadshistoria. Domkyrkans konsthistoriska ställning. Vol. 229 av Sveriges kyrkor, s. 269-378. Uppsala.

Lovén, C. & Gejrot, C. 2001 (utg. 2003). Gravar under kyrkmurar. *Hikuin (Højbjerg)*. 30, s. 115-122.

Malm, G. 1985. Helga Trefaldighets kyrka i Uppsala. *Uppland, årsbok 1985*, s. 7-24.

-1987. Recent excavations at Uppsala Cathedral, Sweden. *World Archaeology, Archaeology and the Christian church*, vol. 18, no. 3, s. 382-397.

Menander, H., Arcini, C. & Bäck, M. 2013. Dominikankonventet S:t Olof. I Hedvall, R., Lindeblad, K. & Menander, H. *Borgare och bönder: arkeologiska perspektiv på Skänninges äldre historia*, s. 191-228.

Menander, H. & Tagesson, G. 2005. Monastisk kultur i urban miljö: ett arkeologiskt perspektiv på östgötsk klosterforskning. I *Diocesis Lincopensis*. 2. Medeltida internationella influenser: några uttryck för en framväxande östgötsk delaktighet i den västeuropeiska kultursfären. Kjell O. Lejon (red.). (Linköpings stiftshistoriska sälls k s k r i f t s e r i e). s. 84-117.

Mogren, M., Roslund, M., Sundnér, B., & Wienberg, J. 2009. Historisk arkeologi vidgar fälten. Mogren, M., Roslund, M., Sundnér, B. & Wienberg, J. (red.). *Triangulering: historisk arkeologi vidgar fälten*, s. 7-11. Institutionen för arkeologi och antikens historia, Lunds Universitet.

Monié Nordin, J. 2011. Den organiserade marginalen: en studie i de senmedeltida gillenas arkeologi. *Fornvännen (Print) 2011(106)*:1, s. [27]-42.

Nilsson, B. 1994. *Kvinnor, män och barn på medeltida begravningsplatser*. Projekt Sveriges kristnande. Publikation 3. Uppsala.

- (red.) 1998. *Sveriges kyrkohistoria. 1, Missionstid och tidig medeltid*. Stockholm: Verbum i samarbete med Svenska kyrkans forskningsråd, 1998 ;(Arlöv :Elander Berling).

Nilsson, I-M 2009. *Mellan makten och himmelriket: perspektiv på Hallands medeltida kyrkor*. Inst. för arkeologi och antikens historia, Lunds universitet. Lund studies in historical archaeology, 1653-1183; 12. Stockholm. Diss.

Pernler, S-E. (red.) 1999. *Sveriges kyrkohistoria. 2, Hög- och senmedeltid*. Stockholm: Verbum i samarbete med Svenska kyrkans forskningsråd, 1999 ;(Trelleborg :Berling Skog).

Qviström, L. 2009. En eskilstunakista i Bälinge? *Uppland*, 2009, s. 178-181.

-2013. Kyrkplatsen och omlandet. Kjellberg, J. (red.) *Bälinge kyrka – från romansk absidkyrka till nyklassiskt tempel*, s. 14-36. Upplandsmuseets skriftserie nr 10.

Redin, L. 1976a. *Lagmanshejdan: ett gravfält som spegling av sociala strukturer i Skanör*. Inst. för arkeologi och antikens historia, Lunds universitet. Acta archaeologica Lundensia, series in 4o, 10. Lund. Diss.

-1976b. *Uppsala*. Rapport / Riksantikvarieämbetet och Statens historiska museer. *Medeltidsstaden*, 3. Stockholm: Riksantikvarieämbetet/Statens historiska mus.

Sjöholm, I. & Sporrang, U. (red.) 2004. *Uppland. Landskapets kyrkor*. Forskningsprojektet Sockenkyrkorna. Kulturarv och bebyggelsehistoria.

Sundnér, B. 1982. *Maglarp: en tegelkyrka som historiskt källmaterial*. Acta archaeologica Lundensia. Series in 4o, 15. Bonn : Habelt ;Lund : LiberGleerup. Diss. Lund : Univ.

Söderberg, S. 1985. *Östhammar och Öregrund. Medeltidsstaden 63*. Riksantikvarieämbetet och Statens historiska museer. Stockholm.

Tagesson, G. 2002. *Biskop och stad – aspekter av urbanisering och sociala rum i medeltidens Linköping*. Lund Studies in Medieval Archaeology 30. Stockholm: Almqvist & Wiksell International. Diss.

-2007. Domkapitel och sockenkyrkor i mellersta Östergötland – spår av medeltida aktörer. *Fornvännen*, 102, s. 246-266.

- 2009. Urban Monastic Culture in Medieval Sweden. I Auge, O., Biermann, F. & Herrmann, C. (red.) *Glaube, Macht und Pracht. Geistliche Gemeinschaften des Ostseeraums im Zeitalter der Backsteingotik*. Bad Laer.

Tesch, S. 2000. Det sakrala stadsrummet: den medeltida kyrkotopografin i Sigtuna. *Meta* (Lund). Lund: *Meta 1979- 2000:1*, s. 3-26.

Wienberg, J. 1993. *Den gotiske labyrint. Middelalderen og kirkerne i Danmark*. Lund: Inst. för arkeologi och antikens historia, Lunds universitet. Serie: Lund Studies in medieval archaeology 11. Stockholm. Diss.

-2000. Fæstningar, magasiner og symboler – Østersøens flertydige kirker. *Meta*. 2000:4.

-2006. Kirkearkæologi – fra stil til Kulturarv. *Meta* 2006:3, s. 19-29.

Arkeologiska rapporter

Alström, U. 2009. Kräcklinge kyrka. Särskild arkeologisk undersökning i form av schaktningsövervakning. *Kulturmiljövård Mälardalen. Rapport 2009:5*.

Andersson, G. 1997. Arkeologisk undersökning: Valsta gravfält, Arlandabanan, Uppland, Norrsunda socken, RAÄ 59. Del 1. Riksantikvarieämbetet, *UV Stockholm, Rapp. 1997:9:1*.

Anund, J. 1993. Tullgatan. Arkeologisk undersökning. RAÄ, *UV Uppsala. Rapp. 1993.*

-1994. Uppsala medeltida skola och kulturlager i Domkyrkoområdet. En arkeologisk undersökning i centrala Uppsala inför utbyggnaden av Uppsala universitets ADB-kommunikationsnät. RAÄ. *UV Uppsala. Rapp. 1994:32.*

-1995. Kyrkogatan och kvarteret Magistern. S:t Olofs medeltida kyrkogård? RAÄ, *UV Uppsala. Rapp. 1995:15.*

Anund, J., Bäck, M. & Ulväng, G. 2006. Hjalsta ödekyrka- flyttning av kyrkplatsen och gravar under 1400-talet. RAÄ. *UV Mitt. Rapp. 2006:6.*

Bengtsson, H. 2012. Uppsala domkyrka och norra transeptet – en byggnadshistorisk bakgrund. Joakim Kjellberg (red.) Uppsala domkyrka - arkeologi i det norra transeptet. *Upplandsmuseet, arkeologiska avd. Rapp. 2011:04.*

Bäckström, Y. 2011. Osteologisk analys i Joakim Kjellberg (red.) Uppsala domkyrka - arkeologi i det norra transeptet. *Upplandsmuseet, arkeologiska avd. Rapp. 2011:04.*

Edlund, M. 2011. En tidigkristen gravmiljö vid Lännäs kyrka. RAÄ. *UV Mitt. Rapp. 2011:48.*

Fagerlund, D. 2010. Danmarks kyrkby. Utvidgning av kyrkogård. *Upplandsmuseet rapport 2010:01.*

-2011. Bälinge kyrka. Avstyckning av tomtmark. *Upplandsmuseet rapport 2011:23.*

Feldt, A-C. 2002. 72 gravar på 29 meter – och kanske en äldre kyrkogårdsgräns. Kulturmiljöavd., *Östergötlands länsmuseum. Rapp. 2002:33.*

Forsblad, D. 2013. Lunda Kyrka – medeltid & nyare tid. *Sörmlands museum. Rapp. 2013:8.*

Frölund, P. 1998. En boplats vid Skuttunge kyrka. Utvidgning av Skuttunge kyrkogård. *Upplandsmuseet rapport 1998:06.*

-2000. Uppsala-Näs. Utvidgning av kyrkogård. *Upplandsmuseet rapport 2000:01.*

Göthberg, H. 1997. Boplats och hägnad vid Litslena kyrka : arkeologisk slutundersökning, väg 55, RAÄ 599, Tyresta 1:3, Litslena socken, Uppland. Riksantikvarieämbetet. *UV-Uppsala, Rapp. 1997:27.*

- 2008. Bosättning och kyrkogård vid Gamla Uppsala kyrka: arkeologisk undersökning 2005, fornlämning 226, 635, Uppsala socken, Uppland. *Upplandsmuseets rapporter, 2008:07.*
- Jonsson, K. & Nordström, A. 2003. En tidigkristen gravplats och en medeltida kyrklämning. Gravar och kyrkor i Sura 900-1800. *Västmanlands läns museum, Kulturmiljöavdelningen. Rapp. A 2003:A16.*
- Kjellberg, J. 2010. Vårfrukyrkan. Gravar på "Djäknekyrkogården". *Upplandsmuseet, arkeologiska avd. Rapp. 2010:65.*
- 2011. Uppsala domkyrka - arkeologi i det norra transeptet. *Upplandsmuseet, arkeologiska avd. Rapp. 2011:04.*
- Olsson, R. 2006. I de dödas närhet: grundförstärkning och ombyggnation i Uppsala-Näs kyrka. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:20.*
- Qviström, L. 2010. Alunda kyrka: grundmurar efter medeltida vapenhus och korsarm. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:33.*
- Scheutz, M. 2004. Skoklosters kyrka. *Upplandsmuseet, arkeologiska avd. Rapp. 2004:1.*
- Seiler, A. & Östling, A. 2008. Bönder, stormän och bronsjutare: senneolitikum, bronsålder, järnålder och historisk tid vid Skuttunge kyrka : Uppland, Skuttunge socken, Skuttunge 11:1, RAÄ 317 : arkeologisk undersökning. Riksantikvarieämbetet *UV Uppsala, Rapp. 2008:25*
- Sigvallius, B. 1991. Kvarteret Kroken. Osteologisk analys av 101 gravar från kvarteret Kroken i Uppsala, Uppland. *Rapportserie från osteologiska enheten, Statens historiska museum. Osteologisk rapport 1989:1.*
- Syse, B. 2007. Uppsala-Näs kyrka: utvändiga schaktningsarbeten i samband med ombyggnation i Uppsala-Näs kyrka. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:14.*
- Tagesson, G. 2008. Kalmar domkyrka: Kalmar stad och kommun, Kalmar län: arkeologisk förundersökning Riksantikvarieämbetet, *UV Öst, Rapp. 2008:15.*
- Tagesson, G & Westerlund, J. 2004. Domkyrkoparken, Linköping: gravar från 1100-talet till 1810. RAÄ. *UV Öst. Rapp. 2004:1.*
- Wändersjö, J & Källström, M. 2009. Spånga kyrkogård, förhistorisk boplatz & medeltida bygghytta: Stockholms stad, Spånga, RAÄ 380: arkeologisk undersökning. *Arkeologisk rapport (Stockholms stadsmuseum, Dokumentationsenheten), 2009:2.*
- Zerpe, L. 1996. Bebyggelse och gravar intill Vårfrukyrkan. RAÄ, *UV Uppsala. Rapp. 1996:55.*

Ölund, A. 2013a. Arkeologi vid Alunda kyrka. Spår efter medeltida vapenhus och bogårdsmur. Alunda 2:1, Alunda socken, Uppland. *Upplandsmuseets rapporter 2013:15*.

-2013b. Arkeologi vid Ärentuna kyrka. Spår efter en äldre kyrkobyggnad? *Upplandsmuseet, arkeologiska avd. Rapp. 2013:13*

Ölund, A. & Kjellberg, J. 2010. StadsGIS Enköping. Kulturlager och tidigare undersökningar inom fornlämningsområdet för Enköpings äldre stadsbebyggelse. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:64*.

Otryckta källor

Dnr. KM 1143/2005, Agneta Pettersson

Kjellberg, J, Qviström, L., Viberg, A. opubl. Avrapportering av projektet Nordliga vapenhus i Uppland – Georadarundersökningar vid Alunda, Bälunge och Tierps kyrkor. April 2010.

arbetshandling 2013. Dnr 431-4981-10. Stads-GIS Uppsala. Förstudie av arkeologiska undersökningar inom fornlämningsområdet för Uppsalas äldre stadsbebyggelse. Upplandsmuseet

manus Eriksson 1982 UM arkiv

Muntliga källor

Muntligen Rikard Hedvall
Muntligen Göran Tagesson
Muntligen Anna Ölund
Muntligen Johan Anund

Digitala källor

Kyrkliga kulturminnen (4. Kap. 1-18 §§). Vägledning för tillämpning av Kulturminneslagen. 2012-05-09.

www.raa.se/publicerat/varia2012_38.pdf

Uppdragsarkeologi (2 kap, 10-13 §§). Vägledning för tillämpning av Kulturminneslagen. Det uppdragsarkeologiska systemet

Tillämpning av Riksantikvarieämbetets föreskrifter och allmänna råd avseende verkställigheten av 2 kap. 10-13 §§ lagen

(1988:950) om kulturminnen m.m. 2012-03-26.

samla.raa.se/xmlui/bitstream/handle/raa/88/varia2012_30.pdf?sequence=1

www.konstvet.uu.se/konst/forskning/ffkk/

Övriga tryckta källor

Omhändertagande, förvaring och återbegravning av forntida och medeltida skelettmateriel/Riksantikvarieämbetet. Underrättelser från Riksantikvarieämbetet och Statens historiska museer, 0349-1439; 1983:7.

Befästning och bostad

Andersson, H., Anglert, M. & Crozier, A. (red.). 1989. *By, huvudgård och kyrka: studier i Ystadsområdets medeltid*. Lund studies in medieval archaeology, 5. Stockholm.

Anglert, M. 1995. *Kyrkor och herravälde. Från kristnande till sockenbildning i Skåne*. Inst. för arkeologi och antikens historia, Lunds universitet. Lund Studies in Medieval Archaeology 16. Stockholm. Diss.

- 2009. Landskapets mångfald. Regional variation i Skåne ca 1400-1700. I Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.) *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 33-45.

Anund, J. 2001. Borg eller bostad? Det okända Utöhus på Arnö i Mälaren avlockas sina hemligheter. *Blick för Bergslagen. Årsbok 2000*. Avdelningen för arkeologiska undersökningar. UV Bergslagen. s. 29-47.

Anund, J. & Qviström, L. 2012. *Det medeltida Uppland. En arkeologisk guidebok*. Lund.

Aspeborg, H. 1997. Frälsegodset vid Skuttunge kyrka. Den förhistoriska bakgrunden. *Tor*, vol. 29, s. 279-294.

Berg, J. 2003. *Gods och landskap - jordägande, bebyggelse och samhälle i Östergötland 1000-1562*. Kulturgeografiska institutionen, Stockholms universitet. Meddelanden från Kulturgeografiska institutionen vid Stockholms universitet: 120. Stockholm.

Eriksdotter, G. & Jönsson, K. 2011. Örbyhus slott. Gråmursplatån. *Rapport. Antikvarisk förundersökning och källmaterialanalys. Länsstyrelsen i Uppsala län*.

-2013. *Byggnadsarkeologisk förundersökning Örbyhus slott*.

Gustin, I. 2009. Kvinnan, tornet och makten i Bjälbo. I Mogren, M., Roslund, M., Sundner, B. & Wienberg, J. (red.). *Triangulering. Historisk arkeologi vidgar fälten*. Lund Studies in Historical Archaeology 11. Inst. för arkeologi och antikens historia, Lunds universitet, Lund. s. 111-127.

Hansson, M. 2001. *Huvudgårdar och herravälden. En studie av småländsk medeltid*. Inst. för arkeologi och antikens historia, Lunds universitet. Stockholm. Diss.

-2006. *Aristocratic Landscape. The Spatial Ideology of the Medieval Aristocracy*. Lund Studies in Historical Archaeology 2. Stockholm.

-2009. Att skapa landskap. Om identitetskapande under medeltiden. I Mogren, M., Roslund, M., Sundner, B. & Wienberg, J. (red.). *Triangulering. Historisk arkeologi vidgar fälten*. Lund Studies in Historical Archaeology 11. Inst. för arkeologi och antikens historia, Lunds universitet, Lund. s. 129-146.

Johansen, B. & Pettersson, I-M. 1993. *Från borg till bunker: befästa anläggningar från förhistorisk och historisk tid*. Riksantikvarieämbetet, Stockholm.

Lovén, C. 1996. *Borgar och befästningar i det medeltida Sverige*. KVHAAH. Antikvariska serien 40. Stockholm. Diss.

Lundberg, E. & Gezelius, L., in press 2013/2014. Biskops-Arnö. *Från medeltid till nutid. En byggnadshistorisk översikt*. (Upplandsmuseets topografiska arkiv).

Mogren, M., Roslund, M., Sundner B. & Wienberg, J. 2009. Historisk arkeologi vidgar fälten. I Mogren, M., Roslund, M., Sundner B. & Wienberg, J. (red.) *Triangulering: historisk arkeologi vidgar fälten*. Lund studies in historical archaeology 11. Lund: Institutionen för arkeologi och antikens historia, Lunds Universitet. s. 7-12.

Rahmqvist, S. 1996. *Sätessgård och gods: de medeltida frälsegodsens framväxt mot bakgrund av Upplands bebyggelsehistoria*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Uppsala fornminnesförenings tidskrift 53. Diss.

Seiler, A. 2001. *I skuggan av båtgravarna: landskap och samhälle i Vendels socken under yngre järnålder*. Theses and papers in archaeology. B., Stockholm: Arkeologiska forskningslaboratoriet, Univ. Diss.

Skyllberg, E. 2001. *Södermanlands medeltida bergsbruk: en feodal angelägenhet*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Diss.

Tuulse, A. 1952. *Borgar i västerlandet: ursprung och typutveckling under medeltiden*. Stockholm: Nordisk rotogravyr.

Arkeologiska rapporter

Anund, J. 2000. Utöhus. En privatborg under senmedeltid och nyare tid. RAÄ 70, Kungs-Husby sn. Särskild arkeologisk undersökning RAÄ. *UV Bergslagen, Rapp. 1999:16*.

Beronius-Jörpeland, L. & Seiler, A. 2011. Mälbys många ansikten. En tidigmedeltida huvudgård, förhistorisk och historisk gårdsbebyggelse. RAÄ 327, Tillinge sn., Uppland. Arkeologisk undersökning. RAÄ. *UV Mitt, Rapp., 2011:57.*

Bäck, M. & Holback, T. 2013. Murverksundersökning vid Örbyhus slott. Vendels sn., Uppsala kommun, Uppland. Arkeologisk förundersökning. RAÄ. *UV, Rapp. 2013:110.*

Kjellberg, J. 2005. Uppsala slott: uppförande av skyltmast och skåp. Uppsala slott, RAÄ 88, Uppsala stad och kommun, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2005:11.*

-2007a. Biskops-Arnö. Schaktningar invid norra flygelbyggnaden. Övergran sn., Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:8.*

-2007b. Gustavianum: medeltida murverk i Akademigatan. RAÄ 88, Uppsala stad, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:23.*

-2007c. Uppsala slott: landshövdingens trädgård. Uppsala slott RAÄ 88, Uppsala stad och kommun, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:5.*

Qviström, L. 2007. Biskops-Arnö: värmeledningsschakt. Övergran sn., Uppland. Arkeologisk förundersökning. *Upplandsmuseet, arkeologiska avd. Rapp. 2007:17.*

Seiler, A. & Östling, A. 2008. Bönder, stormän och bronsjutare: senneolitikum, bronsålder, järnålder och historisk tid vid Skuttunge kyrka: Uppland, Skuttunge socken, Skuttunge 11:1, RAÄ 317: arkeologisk undersökning. Riksantikvarieämbetet *UV Uppsala, Rapp. 2008:25.*

Syse, B. 2005. Odinslund. VA-arbeten i Akademigatan, Åsgränd och Biskopsgården. RAÄ 88, Uppsala, Uppland. Antikvarisk kontroll. *Upplandsmuseet, arkeologiska avd. Rapp. 2005:03.*

-2005. Salsta slott: upprustningsarbeten 2002-2004. Salsta slott, RAÄ 7, Lena sn., Uppland. *Upplandsmuseet, arkeologiska avd. Rapp. 2005:4.*

-2006. Slottsbacken: placering av byst i Slottsbacken. Slottsbacken, RAÄ 88, Uppsala stad, Uppland. Antikvarisk kontroll och arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2006:6.*

-2009. Ärkebiskopsgården: nya anläggningsarbeten. Ärkebiskopsgården, RAÄ 88, Uppsala, Uppland. Antikvarisk kontroll. *Upplandsmuseet, arkeologiska avd. Rapp. 2009:9.*

-2010. Uppsala slott: kurtinmuren. Uppsala slott, RAÄ 88, Uppsala stad, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:43.*

-2011. Uppsala slott: arkeologi vid ingång A. Uppsala slott, RAÄ 88, Uppsala, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2011:14.*

Ölund, A. 2008. Historicum: etapp III: bebyggelselämningar i universitetsparken. RAÄ 88, Uppsala stad, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2008:02.*

-2010. Universitetsparken: lämningar efter ärkebiskopsborgen. RAÄ 88, Uppsala stad, Uppland. Arkeologisk schaktningsövervakning. *Upplandsmuseet, arkeologiska avd. Rapp. 2010:16.*

Otryckta källor

Eriksdotter, G. & Jönsson, K. 2010. Slott i förvandling. Nya värden genom analys av dolda murar och bortglömda rum. Projektbeskrivning 3 september, 2010.

Bergsbruk och metallhantering

Andersson, H. 2010. Järn, stad och statsbildning. *Med hammare och fackla*, vol. 41, s. 63-102.

Anund, J. 2008. Uppsalas första två hundra år: när var det – och hur gick det till? Andersson, H., Hansen, G. & Ingvild, Ø. (red.) *De første 200 årene: nytt blick på 27 skandinaviske middelalderbyer*, s.359-375. Arkeologisk institutt, Universitet i Bergen. Bergen.

Berg, L. 2001. Det "osynligas" betydelse: översiktliga resultat från en fältstudie av gruvområden vid Östra Silverberget i Dalarna. *Blick för Bergslagen, årsbok 1998- 2001*, s. 51-60. RAÄ. UV Bergslagen. Örebro.

-2003. Östra Silverberget och det medeltida kolonisationsförloppet. *Bebyggelsehistorisk tidskrift 2002*, vol. 43., s. 51-62.

Berg, L. & Hermodsson, Ö. 2002. *Dannemora bergsbruksområde: en sammanställning över de bergshistoriska lämningarna i Alunda, Björklinge, Dannemora, Ekeby, Films, Forsmarks, Hökhuvuds, Lena, Morkarla, Rasbokils, Skuttunge, Skälfthammars, Tensta, Valö, Vendels, Viksta och Österlövsta socknar*. Jernkontoret, Bergshistoriska utskottet, Serie H 115, RAÄ. Kunskapsavdelningen.

Berg, L. & Nilsson, O. 2009. Sharing space: medieval mining at Vikaberg and Garpenberg in Dalecarlia. Regner, E. (red.). *From Ephesos to Dalecarlia: reflections on body, space and time in medieval and early modern Europe*, s. 227-245. Statens historiska museum. Stockholm.

Berglund, B. 2010. Inledning och Slutsatser. *Med hammare och fackla*, vol. 41, s. 9-40, 295-304.

Bergold, H. & Bäck, M. 2001. Inte bara en industri: Kärvingeborns hytta och hammarsmedja i Grythyttans socken. *Blick för Bergslagen, årsbok 1998-2001*, s. 37-50. RAÄ. UV Bergslagen. Örebro.

Beronius Jörpeland, L. & Bäck, M. 2003. "Skallerbohlet beläget Widh häradz skillnaden..." - Lunda socken och bebyggelsearkeologi i en häradsallmänning. Anund, J. & Beronius Jörpeland, L. (red.) *Landningsplats - forntiden: arkeologiska fördjupningsstudier kring yngre stenålder, järnålder och historisk tid inom det område som tas i anspråk för den tredje landningsbanan vid Arlanda flygplats*. Skrifter/Riksantikvarieämbetet, Arkeologiska undersökningar, 49. Stockholm: Riksantikvarieämbetets förl. s. 177-214.

Burström, M. 1990. Järnframställning och gravritual. En strukturalistisk tolkning av järnslag i vikingatida gravar i Gästrikland. *Formvännen*, vol. 85, s. 261-271.
Englund, L-E. 2002. *Blästbruk: myrjärnshanteringens förändringar i ett långtidsperspektiv*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Jernkontorets bergshistoriska skriftserie, 40. Diss.
Gidlöf, J. 1992. Den medeltida staden, järnet och makten: exemplet Enköping 1150-1450. *C-uppsats. Institutionen för arkeologi. Stockholms universitet*.

Götlind, A. 2005. Gruvnäringen. Christenson, J. (red.). *Signums svenska kulturhistoria, del 2: Renässansen*, s. 261-299. Signum/Lund.

Hed Jakobsson, A. 2003. *Smältdeglars härskare och Jerusalems tillskyndare. Berättelser om vikingatid och tidig medeltid*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Stockholm Studies in Archaeology 25. Diss.

Hennius, A. 2007. En mörk tid i Upplands ekonomi. Hjärtner-Holder, E., Ranheden, H. & Seiler, A. (red.). *Land och samhälle förändring: uppländska bygder i ett långtidsperspektiv. Arkeologi E4 Uppland – studier*, Vol. 4, s. 597-611. Riksantikvarieämbetet, SAU och Upplandsmuseet. Uppsala.

Hjärtner-Holder, E., Kresten, P., & Larsson, L. 1997. From Known to Unknown. Application of Well-known. Experimental Iron Production Results on Archaeological Materials. Nørbach, L.C. (ed.) *Early iron production - Archaeology, Technology and Experiments. Nordic Iron Seminar, Lejre, Danmark 1996*. Technical Report Nr. 3. 1997. Lejre.

Hjärtner-Holder, E. & Grandin, L. 2002. Smedjan vid Kagleån i Vantinge. Mogren, M. (red.). *Märkvärt, Medeltida. Arkeologi ur en lång skånsk historia*. RAÄ, Arkeologiska undersökningar. Skrifter No. 43, s. 181-212. Stockholm.

Hjärtner-Holder, E. 2006. Teknik i förändring. Ersgård, L. (red.) *Det förflutna att räkna med. En vetenskaplig programskrift från UV*, s. 98-119. Riksantikvarieämbetets förl. Stockholm.

Hjärtner-Holdar, E., Ranheden, H., Rahmqvist, S. & Seiler, A. 2007. Några avslutande reflektioner. Hjærtner-Holdar, E., Ranheden, H. & Seiler, A. (red.). *Land och samhälle förändring: uppländska bygder i ett långtidsperspektiv. Arkeologi E4 Uppland – studier*, Vol. 4, s. 731-742. Riksantikvarieämbetet, SAU och Upplandsmuseet. Uppsala.

Hyenstrand, Å, 1977. *Hyttor och järnframställningsplatser: några sammanfattningar kring inventerat material*. Jernkontorets forskning. Serie H, 14. Stockholm: Jernkontoret.

Kyhlberg, O. 2013. *Om den långa järnåldern: sociala strategier, normer, traditioner*. Institutionen för arkeologi och antik historia. Uppsala universitet. Uppsala.

Lindeberg, M. 2009. *Järn i jorden. Spadformiga ämnesjärn i Mellannorrland*. Inst. för arkeologi och antikens kultur, Stockholms universitet. *Studies in Archaeology* 48. Diss.

Magnusson, G. 1984. Lapphyttan: en medeltida masugn i Karbennings socken. *Karbenning. 1984* s. 61-85.

-1986. *Lågteknisk järnhantering i Jämtlands län*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Jernkontorets bergshistoriska skriftserie, 22. Diss.

-2003. Bergslagens bebyggelse under 1000 år. *Bebyggelsehistorisk tidskrift* 2002 (43), s. 7-30.

Pettersson Jensen, I-M. 2012. *Norberg och järnet: bergsmännen och den medeltida industrialiseringen*. Jernkontoret. Diss. Stockholms universitet. Stockholm.

Pettersson Jensen, I-M & Magnusson, G. (red.). 2005. *Slagg i medeltida städer- Metallhantering i medeltida borgar. Symposier på Jernkontoret 25 oktober 1994 och 24 oktober 1997*. Stockholm.

Rahmqvist, S. 1996. *Sätsgård och gods: de medeltida frälsegodsens framväxt mot bakgrund av Upplands bebyggelsehistoria*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Uppsala fornminnesförenings tidskrift 53. Diss.

-2007. Medeltid i Tierp. Hjærtner-Holdar, E., Ranheden, H. & Seiler, A. (red.). *Land och samhälle förändring: uppländska bygder i ett långtidsperspektiv. Arkeologi E4 Uppland – studier*, Vol. 4, s. 715-720. Riksantikvarieämbetet, SAU och Upplandsmuseet. Uppsala.

Skyllberg, E. 2001. *Södermanlands medeltida bergsbruk: en feodal angelägenhet*. Inst. för arkeologi och antikens kultur, Stockholms universitet. Diss.

Svensson, J. 2007. Upplands tidiga tjärbränning: ett uråldrigt hantverk. Eva Hjærtner-Holdar, Håkan Ranheden & Anton Seiler (red.). *Land och samhälle förändring: uppländska bygder i ett långtidsperspektiv. Arkeologi E4 Uppland – studier*, Vol. 4, s. 613-641. Riksantikvarieämbetet, SAU och Upplandsmuseet. Uppsala.

Ölund, Anna. 2007. Träkol: skogens svarta guld. Hjærtner-Holdar, E., Ranheden, H. & Seiler, A. (red.). *Land och samhälle förändring: uppländska bygder i ett långtidsperspektiv. Arkeologi E4 Uppland – studier*, Vol. 4, s. 643-662. Riksantikvarieämbetet, SAU och Upplandsmuseet. Uppsala.

Rapporter

Bäck, M. 2001. Kärvingeborns hytta och hammarsmedja 1633-1859 - vattenkraft och platskontinuitet. RAÄ. *UV Bergslagen. Rapp. 2000:4*.

Forenius, S & Ogenhall, E. 2013. En malmhög vid Bennebols bruk. Särskild arkeologisk undersökning av malmhög i samband med miljösanering vid Bennebols bruk. RAÄ. *UV GAL. Rapp. 2013:03*.

Grandin, L. & Hjærtner-Holdar, E. 2002. E4-projektet i Uppland: arkeometallurgiskt material från Norra Vallby. RAÄ. *UV GAL, Rapp. 2002:13*.

Grandin, L. m.fl. 2004. Metallhantering på en medeltida gård. RAÄ. *UV GAL. Rapp. 2004:7*.

Grandin, L., Hjærtner-Holdar, E. & Englund, M. 2012. Järnsmide i Visby och Lödöse. Arkeometallurgisk undersökning av slagger. RAÄ. *UV GAL. Rapp. 2012:12*.

Hallgren, A-L. 2004. Järnsmide i Smedsbo. Särskild utredning. Smedsbo 1:31, Harbo socken, Uppland. *Rapport A/Västmanlands läns museum, Kulturmiljöavdelningen, 2004:A53*.

Hamilton, J., Werthwein, G., & Grandin, L. 2012. Smedja, bebyggelse och boplatsspår vid Valsta bytomt. Norrsunda socken, Uppland. RAÄ. *UV Mitt. Rapp. 2012:7*.

Kjellberg, J. & Carlsson, E. 2006. Harbo - Smedsbo. Järnframställning och boplatzlämningar i Heby. Förundersökning. Harbo - Smedsbo 1:31, Harbo socken, Uppland, Västmanlands län. *Kulturmiljövård Mälardalen, Rapp. 2006:1*.

Kresten, P. 1993. Arkeometallurgi. I Leif Karlenby, Ett tvärsnitt genom Gamla Uppsala socken: arkeologiska undersökningar inför gång- och cykelvägen mellan Gamla Uppsala och Storvreta. *Rapport - Riksantikvarieämbetet och Statens historiska museer. Undersökningsverksamheten, 1993:3*.

-1994. Silver från Vattholma : Uppland, Lena sn, RAÄ 80. Analysrapport / Riksantikvarieämbetet, *UV Uppsala, Geoarkeologiskt laboratorium ; 1994:9.*

-1998. Ralby hytta RAÄ 109, Dannemora sn, Uppland. *Geoarkeologiskt Laboratorium, Forskningsrapport R6-1998. Uppsala.*

-1999. Ralby hytta, magnetometri, RAÄ 109, Dannemora sn, Uppland. *Geoarkeologiskt Laboratorium, Forskningsrapport R1-1999. Uppsala.*

Larsson, L., Kresten, P. & Hjærtner-Holder, E. 1998. Geochemistry in archaeometallurgy : paper presented at Buma IV (Matsue, Japan). *Forskningsrapport / Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar, UV GAL ; 1998:5.*

Mogren, M., 1996. En liten smedja i ett hörn av Trädgården: arkeologisk undersökning, kvarteret Trädgården. RAÄ. *UV Uppsala. Rapp. 1996:51.*

Olausson, M. 2005. Bytomten vid Odenslunda: bebyggelse lämningar från folkvandringstid-nyare tid samt delar av ett gårdsgravfält från vendeltid-vikingatid. RAÄ *UV Mitt. Rapp. 2005:18.*

Sandberg, F., Palm, V. & Nilsson N. 2011. Gladhammars gruvor. Särskild arkeologisk undersökning 2010. *Kalmar Länsmuseum, Arkeologisk rapport 2011:19.*

Schmidt Wikborg, E. 2006. Från gård och grund uppå Sommaränge skog: medeltida bebyggelse lämningar i Viksta sn, Uppland. Rapport del 2 för undersökningar vid Sommaränge skog RAÄ 211, Viksta sn, Uppland: de historiska lämningarna. *Societas Archeologica Uppsalensis, skrifter 15.*

Vinberg, A. 2006. Smedstorpet i Bredsand – förhistorisk boplats och torp med smedja. RAÄ. *UV Mitt. Rapp. 2006:10.*

Willim, A., Forenius, S. & Ogenhall, E. 2010. Bergshistoria längs Riksväg 56: arkeologi för delen Stingtorpet-Tärnsjö: lämningar efter järnframställning, gruvdrift, smide, prospektering och stembrytning. RAÄ. *UV GAL. Rapp. 2010:13.*

Willim, A., Forenius, S., Grandin, L., Ogenhall, E. & Hjærthner-Holder, E. 2011. Gladhammars gruvor. Arkeometallurgiska analyser av bergshistoriska lämningar och material från Gladhammars gruvområde. Geoarkeologisk undersökning. RAÄ. *UV GAL Rapp. 2011:03.*

Otryckta källor

Forenius, S. Bebyggelse lämningar och smideslokal vid Skallerbol. RAÄ. *UV Uppsala. Rapp.*

Med undantag för städerna har uppdragsarkeologi i Uppland hittills endast undantagsvis berört medeltid. Rapporten skiljer sig från de andra kunskapsöversikterna genom att den beskriver kunskapsläget utifrån andra rapporter än E4-publikationerna samt i större grad artiklar och avhandlingar.

Bland utvecklingsområden nämns ajourhållning av stads-GIS, behov av förundersökningar av medeltida landsbygdsbebyggelse, regelrätta förundersökningar vid ingrepp i kyrkomiljöer, medeltida hyttlämningar.

Rapporten lyfter fram att det behövs kunskap om urbaniseringsprocesser, bebyggelse och produktionsplatser i utmark eller kustband, variationer i kristnandeprocessen, tidiga träkyrkor, medeltida kyrkogårdar, medeltida borgar och huvudgårdar samt medeltida bergsbrukslämningar.

MEDDELANDESERIEN 2014

LÄNSSTYRELSEN
UPPSALA LÄN

POSTADRESS 751 86 Uppsala GATUADRESS Hamnesplanaden 3
TEL 010-22 33 000 (vxl) FAX 010-22 33 010
E-POST uppsala@lansstyrelsen.se WEBBPLATS www.lansstyrelsen.se/uppsala