

Arkeologisk kursundersökning av skadade gravar vid Runsviks skola i Tuna socken.

Skolbarn gräver i den förstörda gravhögen nr 19.

Fornlämning: Raä 7. Fastighet: Tuna Prästbord 1:7.
Socken: Tuna. Kommun: Sundsvall. Landskap: Medelpad.

Rapportnummer 2015:7
Ola George

Murberget Länsmuseum Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Arkeologisk kursundersökning av skadade gravar vid Runsviks skola i Tuna socken.
Rapport 2015:7

© Murberget Länsmuseum Västernorrland, Ola George
Härnösand 2015
Foto: Murberget

ISSN 2000-0111

Innehållsförteckning

Inledning	5
Syfte.....	5
Metod	5
Topografi, beskrivning av fornlämningen och fornlämningsbild.....	5
Tunagårdarna i Sverige	11
Informationsinsatser.....	11
Anläggningsbeskrivningar	13
Grav 17	13
Grav 19.....	17
Fyndmaterial	19
C-14 analyser	24
Osteologiska analyser.....	26
Makrofossil och vedartsanalys (av Roger Engelmark Umeå Universitet)	27
Tolkning och diskussion.....	27
Tekniska och administrativa uppgifter	28
Referenser	28
Arkivhandlingar	29
Bilaga 1. Profiliritningar.	30
Bilaga 2. Fyndlista	33
Bilaga 3. Osteologisk analys.	40
Bilaga 4. Dagbok.....	47
Bilaga 5. Konserveringsrapport.....	49
Bilaga 6. Tidningsartiklar.....	57
Bilaga 7. Fotolista.	60
Bilaga 8. Fotografier	64

Sammanfattning

Undersökningen av de kraftigt förstörda gravarna 17 och 19 genomfördes i samarbete med Ålsta folkhögskola och Runsviks skola. Vid undersökningen av grav 17 deltog vuxna kursdeltagare från Ålsta folkhögskola och vid undersökningen av grav 19 deltog elever från Runsviks skola. I grav 17 påträffades under södra stenpackningen en brandgrav från romersk järnålder. Benen var från en äldre vuxen individ. Någon könsbedömning var ej möjlig utifrån benmaterialet. Malstenen som låg i stenpackningen som täckte brandlagret kan indikera att den gravlagda var en kvinna. Graven innehöll även ben från mellanstort däggdjur (får/get-, svin-, hundstorlek). Det är troligt att den gravlagda personen legat på en björnfäll vid kremeringen då björnfalanger hittades bland benen från brandlagret. Graven C-14-daterades till tidsspannet 220-390 AD (yngre romersk järnålder).

Den norra stenpackningen i grav 17 tolkades vid undersökningen som eventuella rester av en grav. Den osteologiska undersökningen kunde dock inte påvisa några säkra människoben men fyra fragment, bl. a. långa rörbensfragment, är troligtvis från människa. Norra stenpackningen innehöll även ben från mellanstort däggdjur (får/get-, svin-, hundstorlek). C-14 analysen av ett långt, bränt rörben, eventuellt från människa dateras till tidsspannet 130-340 AD (romersk järnålder). Det är oklart om den norra stenpackningen utgjorde rester efter en grav.

Fynden från grav 17 som helhet bestod av en sadelkvarn, flera fragment av en vridkvarn, ett ringformat bleck, järnfragment, kvarts, sintrat material, bränd lera, flera fragment av brynen samt keramik. Keramiken bestod av bergartsmagrat gods och ser ut som vanlig brukskeramik från bronsålder-järnålder i Mälardalen och söderut i Sverige. Denna typ av keramik är ovanlig i länet. Kanske kan keramiken tyda på kontakter med Mälardalsområdet.

Vridkvarnsfragmenten kan möjligen vara rituellt sönderslagna, de hittades i norra stenpackningen av grav 17. Vridkvarnar introducerades under yngre romersk järnålder i länet.

I grav 19 påträffades ben från stor gräsätare, mellanstort däggdjur och människa. Ett bränt, långt rörben (os longum från människa) C-14 daterades till tidsspannet 545-645 AD (sen folkvandringstid- vendeltid). Fynd av degelfragment påträffades även i graven.

Degelfragmenten visar att bronsgjutning bedrivits på gården. I övrigt hittades en nit med bricka av kopparlegering, bränd och sintrad lera, kvarts och järnfragment i graven.

Tidigare undersökningar vid Raä 7 och 9 har visat på lång brukningstid av gården/gravfältet, vilket även denna undersökning visar med dateringar från romersk järnålder-vendeltid.

Den begränsade undersökningen ger inte mycket ny information i den länge diskuterade frågan om Tunagårdarna. Att det funnits en förhållandevis rik gård på platsen under stor del av järnåldern framstår som klart. Det strategiska läget vid Marmen/Ljungan är påtagligt men om gården haft speciella funktioner under någon period är inte möjligt att besvara utifrån de hittills genomförda undersökningarna.

Inledning

Murberget Länsmuseum Västernorrland uppmärksammade vid besök på grav- och boplatsoområdet Raä 7 i Tuna socken att flera gravar var kraftigt skadade och att någon form av undersökning behövde genomföras. En grav hade förvandlats till en parkeringsplats, en annan var nästan helt bortgrävd. En arkeologisk kursundersökning genomfördes därför i samarbete med Runsviks skola (låg och mellanstadium), Ålsta folkhögskola och Sundsvalls museum. Länsstyrelsen gav bidrag för insatserna, Murberget gick in med finansiering i form av arbetstid och Ålsta folkhögskola med ekonomiska bidrag.

Syfte

Syftet med undersökningen var att tillvarata den arkeologiska kunskap som fortfarande kvarstod innan de sista spåren av gravarna försvann. Att undersökningen bedrevs i kursform innebar samtidigt en möjlighet att öka vår kunskap om områdets förhistoriska utveckling samtidigt som denna kunskap på ett handgripligt sätt förmedlades till allmänheten. Länsstyrelsen motivering för beslut om bidrag grundade sig på länets kulturarvsprogram för 2012-2015 Kulturarv i utveckling. Där påtalas att *"man skall arbeta för att satsningar på kultur och kulturarvet i större utsträckning genomförs i samverkan med civilsamhället, och för ökad samverkan mellan kulturarvs- och utbildningsinstitutioner"*. Projektet bedömdes stärka olika gruppers historiska och kulturella medvetenhet vilket, förhoppningsvis skulle främja nya berättelser och perspektiv på historien.

Metod

Vid undersökningen grävdes delar av gravarna i kvadratmetersrutor och jorden från rutorna sållades för att hitta fynd. Metalldetektor användes för att inte missa några metallfynd. Profilbankar sparades för att kunna dokumentera markprofilerna. Konstruktioner mättes in med totalstation där etableringen baserades på mätvärden som satts ut med RTK-GPS. Anledningen till att inte RTK-GPS användes vid inmätningen var att mätvärdena var dåliga på grund av skymmande träd. Undersökningen dokumenterades genom fotografering och ritning. Benen analyserades av en osteolog på SAU (Societas archaeologica Upsaliensis). C-14 analyserna analyserades av Ångströmlaboratoriet i Uppsala. Makrofossil och vedartsanalyserna analyserades av Miljöarkeologiska laboratoriet vid Umeå Universitet. Jorden från brandlagret i grav 17 vattensållades inne på museet.

Topografi, beskrivning av fornlämningen och fornlämningsbild

Fornlämningen Raä 7 utgörs av ett förhållandevis välbevarat grav- och boplatsoområde och består enligt FMIS av: *"ca 30 fornlämningar. Dessa utgörs av 21 högar, 3 runda stensättningar, 2 kvadratiska stensättningar och 5 husgrundsterrasser samt stensträngar. Högarna är 5-25 m diam och 0,3-2,5 m h. Några är stensättningsliknande. Några har mittgrop, 1-6 m diam och 0,3-0,7 m dj. 2 högar i SV har tydlig kantkedja av 0,5-1 m st stenar. Några har i ytan synliga stenar 0,2-0,5 m st. De runda stensättningarna är 6-8 m diam och 0,3-0,4 m h. Övertorvade med i ytan talrika 0,3-0,6 m st stenar. En har kantkedja av 0,5-1,5 m st stenar. De kvadratiska stensättningarna är 5-9 m st. Den större 9x9 m st i gravfältets centrala del har möjligen en sekundär stensättning ovanpå, möjligen kvadratisk dock svärbegränsad. En av de kvadratiska stensättningarna är belägen på S delen av en husgrundsterrass. Vårdat och skyltat. Husgrundsterrasserna är 23-36 m l (N-S) och ca 7 m br. De har stenskoning i V långsidan av 0,5-1 m st block i enkel rad."*

Fornlämningen ligger i en sydligt exponerad sluttning, cirka 500 meter från sjön Marmen som utgör en förtjockning av älven Ljungan. Mellan fornlämningen och Marmen finns åkermark som numera till stora delar tagits i anspråk för begravningsplats till Tuna kyrka. Jordarten inom fornlämningen är åtminstone på de ytor som undersöktes sandig. Överlag finns ganska mycket stenblock i området och hållar är synliga strax öster om fornlämningen. Fornlämningsområdet vid Runsviks skola är genom de höga kulturhistoriska värdena ett fornvårdsobjekt vårdat och skyltat genom Länsstyrelsens försorg.

Klas-Göran Selinge beskriver fornlämningarna (Raä 6-9, 12 och 13) och menar att de torde numera i sin helhet vara det bästa exemplet inom landskapen (i Medelpad, Ångermanland) på en tämligen fullständig, större järnåldersgård (Selinge 1977:334–338).

Selinge nämner att området ligger i skogsmark på den äldsta kända kartan över Tuna prästbol (LMV:arkiv X 65 26¹).

Tuna socken är väl frekventerad av fornlämningar och runt Marmen finns rester efter en omfattande äldre järnåldersbygd. Att sockenkyrkan uppförs vid Runsvik talar för att platsen även under medeltid haft stor betydelse (George 2005, Stenberger 1928).

Murberget genomförde 1989 en arkeologisk undersökning av den intilliggande fornlämningen Raä 9 år då fyra gravar skadats vid avverkning och markberedning (George 1997: 8). I en av gravarna hittades ornerade kamfragment som daterar graven till övergången Vendel -Vikingatid. I graven hittades även fyra pärlor. Under graven fanns ett boplatslager. Nästa tillfälle då Murberget undersökte fornlämningsområdet var 1999. Arkeologer och pedagoger från Murberget delundersökte och restaurerade då tillsammans med skolbarn en skadad gravhög (nr 22). En C-14 analys av kol från ett sot och kollager i anslutning till graven indikerar en datering av graven till romersk järnålder.

När skolans matbESPisning skulle byggas ut och en ny väg byggas fram till köket genomförde Murberget en undersökning. Fyra anläggningar påträffades. De utgjordes av en stenrad, ett stolphål och två avfallsgropar. Stenraden och ytan med påförd jord är sannolikt del av en terrass- eller syllstenskonstruktion. Stolphålet daterades till 1800- 1930 e.Kr. De två avfallsgroparna kunde utifrån fyndsammansättningen placeras i sen tid, troligen 1800-tal eller 1900-tal (Molin 2009).

I närområdet till fornlämningsmiljön vid Runsviks skola har Murberget genomfört flera intressanta undersökningar. Strax nordöst om kyrkan undersöktes 1991 en boplats (Raä 325). På boplatsen fanns mängder av stolphål, härदार, kokgropar och mörkfärgningar mm (Holmkvist 1994, Baudou 1997, George 1999). Ett treskeppigt hus, daterat till förromersk järnålder med hjälp av C-14- analys kunde påvisas i materialet, vilket innebär att det är det äldsta huset i sitt slag i Norrland. De cirka 30 C-14-dateringarna av anläggningarna spänner från senneoliticum och äldre bronsålder fram till sen vikingatid (George 1999:9). Under åren 1991-1992 utförde Murberget en undersökning av Raä 331 (sydväst om undersökningsområdet) inför nydragning av en va-ledning. Vid denna undersökning påträffades skärvsten, stenlagda partier och rester efter en grav. Fynden bestod av brända och obrända ben, mörkfärgningar och möjliga härदार. Tre C-14-prover utfördes på materialet vilka gav dateringar till yngre bronsålder-förromersk järnålder (Eliasson 1993).

Flera spännen har hittats i Runsvik, ett av dem var ett hästskoformat spänne med emaljlinläggningar (George 1997:5, Selinge 1977:270) och ett treflikigt, vikingatida spänne hittades intill fotbollsplanen på skolgården av en elev.

Figur 1. Översikt av Medelpads och södra Ångermanlands kust. Den undersökta fornlämningen är markerad med en röd pil.

Figur 2. Översiktskarta med den undersökta fornlämningen Raä 7 markerad med en blå pil.

Figur 3. Karta över gravfältet Raä 7 vid Runsviks skola.
Karta efter Selinge, Riksantikvarieämbetet 1975.

Figur 4. Översikt av gravarna vid undersökningsområdet. Den röstreckade linjen visar den uppskattade, ursprungliga utbredningen av grav 17. Den gröna streckade linjen markerar det som vid undersökningens början fanns kvar av gravhögen.

Figur 5. Historisk karta från 1774 inlagd ovanpå ekonomiska kartan. Den röda prickn markerar läget för Raä 7.

Vid sökning i Lantmäteriets arkiv över historiska kartor kunde inga beskrivningar av grav och boplatsoområdet hittas. På en karta (X 65 Tuna sn) över Tuna prästbords åker, äng och skog från 1774 finns området beskrivet som nr 53 "Skogen som är ganska mycket uthuggen består av af gran och löf skog").

Tunagårdarna i Sverige

Tunanamnen har diskuterats länge, men få Tuna-gårdar har undersökts. I Sverige är Tunanamnen vanligast i Mälardalens län men representanter för namntypen finns så långt söderut som i Skåne och så långt norrut som i Medelpad. Ordets innebörd är omstritt; bland de betydelser som föreslagits kan förutom inhägnad plats nämnas handelsplats och befäst plats (Pamp 1988:32)

”Ortnamnselementet *-tuna* antas ha åsyftat centralorter eller förvaltningsgårdar inom ett distrikt. I Uppland och delvis i Södermanland tycks *-tuna*-orter ha ett samband med en gammal hundaresindelning. De är också ofta sockennamn. I övriga delar av landet har *-tuna*-orter strategisk belägenhet” (Brink, Korhonen, Wahlberg 1994:139).

I Västernorrland finns fyra Tunanamn, två i Ljustorp (Tuna och Frötuna nordligast i Sverige) Tunbyn och Tuna vid Runsvik som givit namnet till socken, i Njurunda har dessutom prästgården vid Kvissle tidigare haft namnet Tuna. De medelpadska Tuna-namnen längs Ljungan ligger i äldre järnåldersbygder. Ljustorpsbygden är för lite undersökt (fem undersökningar) för att bedöma åldern av bygden, ett av Tunanamnen, Frötuna har dock ett teofort ortnamn.

Den här delundersökta Tunagården låg centralt i järnåldersbygden med ett gott kommunikativt läge intill Marmen och Ljungan. Marmens nuvarande nivå ligger kring 18 meter över havet vilket innebär att Marmen varit en djup havsvik under förromersk järnålder-äldre romersk järnålder. Det goda kommunikativa läget har naturligtvis kvarstått även långt fram i tiden. I det sammanhanget är det även intressant att nämna att prästgården vid grav och boplatssområdet nere vid Kvisslet i Njurunda socken haft ett Tuna-namn. Möjligen kan Tuna-namnet vid Kvisslet ha varit en Tuna-gård, om så varit fallet är frågan om den gården och Tuna-gården i Tuna socken varit Tunagårdar samtidigt eller om Tuna-gården vid kvisslet övertagit uppgifterna från den längre upp efter Ljungan liggande Tuna-gården på grund av landhöjningen.

Ambrosiani menar att *”-tuna names, like many other so-called prehistoric name types, emerged continuously over a long period. The most recent of them are attached to ecclesiastical residences, perhaps as transfer names inspired by the main centre of diocese, Sigtuna”* (Ambrosiani 2010:19).

På senare år har ett par Tunagårdar undersökts arkeologiskt, (Ultuna och Giltuna) Hulth 2014 och där anförd litteratur samt Sundkvist & Eklund 2014). Engström hävdar att *”efter mer än hundra års intensiva tuna-diskussioner står det mer och mer klart att tuna-platserna antagligen inte representerar någon enhetlig funktion eller homogen struktur. Som någon form av administrativa centra, på olika nivåer och med delvis olika inriktning, kan de ändå ha haft en politisk särställning, vilket förklarar de speciella men olikartade sammanhang i vilka de återfinns. Den avgörande egenskapen kan vara att begreppet tuna syftat på en administrativ knutpunkt i det förhistoriska samhället”* (Sundkvist & Eklund 2014:202).

Ramqvist menar att Tunagårdarna kan ha växt fram ur stormannagårdar som etablerats under äldre järnålder. Tunagårdarna i Norrland kan ha haft ett ledarskap som fungerade som lojala fogdar mot Mälardalen (P.H. Ramqvist muntligen).

Informationsinsatser

Undersökningen genomfördes i samarbete mellan Murberget Länsmuseum Västernorrland, Sundsvalls museum, Ålsta folkhögskola och Runsviks skola. Från Ålsta folkhögskola deltog drygt 20 vuxna personer. Från Runsviks skola deltog cirka 70 skolbarn från årskurs 2-5.

Kursdeltagarna undersökte tillsammans med museipersonalen resterna av förstörda gravar på skolgården i Runsvik.

Figur 6. Kursdeltagarna gräver och sållar. Foto från norr.

Figur 7. Skolbarnen gräver och sållar vid grav 19. Foto från sydväst.

Figur 8. Skolbarnen gräver vid grav 19. Foto från öster.

Anläggningsbeskrivningar

Grav 17

Den grav som har nummer 17 på Selinges karta (figur 3) såg före undersökningen ut att vara halverad av en parkeringsplats och den väg som från nordväst löper in mot skolgården. Resterna av graven utgjordes av en limpformad förhöjning där den södra delen var rundad. Högen bör ha varit cirka 10 meter i diameter då de kvarvarande delarna vid undersökningen mätte 10 x 4,75 meter i nordvästlig-sydöstlig orientering. I graven påträffades två stenpackningar, den södra och den norra stenpackningen. Under den södra stenpackningen fanns ett brandlager (3 x 1,8 meter nordvästlig-sydöstlig orientering) med brända ben. I brandlagret fanns en koncentration av ben (1,3 x 0,8 meter nordvästlig-sydöstlig orientering). Brandlagret och koncentrationen av brända ben låg förskjutna åt sydväst från gravhögens förmodade, ursprungliga centrum.

Figur 9. Grav 17 i plan. Den rödstreckade linjen visar den uppskattade, ursprungliga utbredningen av grav 17. Den gröna streckade linjen markerar det som vid undersökningens början fanns kvar av gravhögen. De blåa strecken markerar markprofiler. Den kraftigare rödstreckade ytan i gravens norra del markerar den undre stenpackningen i norra stenpackningen.

I markprofilen (den nordväst- sydöstliga) i schaktet syntes spår efter en högformation som överlagrades av grus/sand/stenfyllning från parkeringsplatsen. Det lager av brunrå sand/mjåla som syntes i profilen (nr 5 på profilritningen i bilaga 1) utgjorde delar av jordmanteln.

Den norra stenpackningen, var antagligen rester av en förstörd grav, men då inga säkra ben från människa eller gravfynd påträffades i anläggningen är det svårt att säga om det verkligen varit en grav. Den norra stenpackningen överlagrades av högen som täckte den södra stenpackningen. Den norra stenpackningen är därmed äldre än graven i den södra stenpackningen.

Grav 17 överlagrade nordöstra delen av grav 16 och när delar av grav 17 grävdes bort, blev den kraftiga kantkedjan på grav 16 synlig efter att ha legat dold sedan grav 17 anlades.

Figur 10. Markprofil med rester efter en hög markerade med röda streck. Ovan strecken syns grus, sand och sten från fyllningen i parkeringsplanen.

Figur 11. Resterna av grav 17 i bildens mitt. I bildens högra del syns schaktet och parkeringsplatsen. I bakgrunden syns grav 16. Foto från öster.

Figur 12. Norra stenpackningen i grav 17. Foto uppifrån sydöst.

Figur 13. Nordsydlig markprofil genom grav 17. Foto från nordväst.

Figur 14. Södra stenpackningen i grav 17. Foto från uppi från nordväst.

Grav 19

Grav 19 har ursprungligen haft en diameter på 12,5-13 meter. Idag syns resterna av gravens yttre delar i form av en cirkelformad förhöjning delvis bevuxen av björkar.

Förhöjningen/vallen är bäst bevarad i norra och östra delen. Graven förstördes troligen i samband med skolbygget på 1920-talet. I det schakt som grävdes i anläggningens mitt (grävnheter i kvadratmeterrutor) påträffades en något oregelbunden stenpackning 2,85 x 2 meter stor i nordöstlig-sydvästlig orientering. Stenarna var från 0,12 meter upp till 0,55 meter stora, de flesta stenarna var från 0,2- 0,3 meter stora.

I graven hittades brända ben men inte någon gravgömma eller brandlager. Det är inte omöjligt att undersökningens schakt missat en eventuell gravgömma men det är även troligt att den kan ha grävts sönder vid det tillfälle då graven grävdes bort på 1920-talet.

En ny undersökning av graven skulle ge svar på om material från gravgömman finns kvar.

Figur 15. Grav 19 i plan. Den bruna streckade linjen markerar gravens ursprungliga utbredning. Det blå strecket markerar en markprofil.

Figur 16. Översikt av grav 19 med den ungefärliga utbredningen markerad med en röd linje. Foto från nordöst.

Figur 17. Stenpackningen i grav 19 framgrävd. Foto från öster.

Fyndmaterial

Fynden från grav 17 består av keramik, brända ben, en malsten (sadelkvarn) malstensfragment från vridkvarnar, björnfalanger och några metallföremål.

I jorden förekom enstaka skärviga stenar.

Malstenen som hittades i den södra stenpackningen i grav 17 var vänd uppochner, möjligen har malstenen lagts på stenpackningen som ett slags gravgåva, den gravlagda individen är inte könsbestämd men malstenen indikerar att det var en kvinna. De fragment av vridkvarnar som hittades vid undersökningen av grav 17 kan möjligen utgöra rester efter förbrukade malstenar i ett boplatlager vid gravarna. Malstensfragmenten är små och har uppenbarligen sönderdelats av någon anledning. Keramiken som främst förekom i grav 17 men även ett fragment i grav 19, ser ut som brukskeramik från brons-järnålder i södra-mellersta Sverige. Denna typ av keramik är sällsynt på järnåldersboplatserna i länet. Möjligen kan förekomsten av keramiktypen tyda på kontakter med exempelvis Mälardalen. Den brända lera och förekomsten av lerklining tyder på att ett klinat hus som brunnit ner funnits i närheten av grav 17 och 19. Fynd av degelfragment påträffades i grav 19. Degelfragmenten visar att bronsgjutning bedrivits på gården. I övrigt hittades en nit med bricka av kopparlegering, bränd och sintrad lera, kvarts och järnfragment i graven.

Figur 18. Ola George bredvid malstenen (fyndnummer 33) i grav 17.

Figur 19. Ringformat bleck från grav 17. Fyndnummer 32.

Figur 20. Bricka från grav 17. Fyndnummer 31.

Figur 21. Bronsnit med bricka från grav 19. Fyndnummer 36.

Figur 22. Insidan av degelfragment från grav 19. Fyndnummer 39.

Figur 23. Utsidan av degelfragment från grav 19. Fyndnummer 39.

Figur 24. Keramik från grav 17. Fyndnummer 27.

Figur 25. Fragment av vridkvarn från grav 17. Längst ner i bild syns en rundning som utgör rester av det centrala hålet i en vridkvarn. Fyndnummer 22.

C-14 analyser

Tre prover togs ur anläggningarna för C-14 analyser. Samtliga analyser utfördes på brända ben.

Från norra stenpackningen i grav 17 analyserades ett bränt, långt rörben eventuellt från människa (os longum) Ua- 48 177. Med 68,2% sannolikhet hamnar dateringen av benen i tidsspannet 170-330 AD (romersk järnålder). Med 95,4 % sannolikhet hamnar dateringen av benen i tidsspannet **130-340 AD** (romersk järnålder).

Från södra stenpackningen i grav 17 analyserades ett bränt skenben från människa (tibia) Ua- 48 178. Med 68,2% sannolikhet hamnar dateringen av benen i tidsspannet 245-340 AD (yngre romersk järnålder). Med 95,4 % sannolikhet hamnar dateringen av benen i tidsspannet **220-390 AD** (yngre romersk järnålder).

Från grav 19 (ruta 4) analyserades ett långt rörben (os longum från människa) Ua- 48 179. Med 68,2% sannolikhet hamnar dateringen av benen i tidsspannet 565-630 AD (vendeltid). Med 95,4 % sannolikhet hamnar dateringen av benen i tidsspannet **545-645 AD** (sen folkvandringstid- vendeltid).

I fält tolkades grav 16 som den äldsta graven (ej undersökt) då den överlagrades av grav 17. Den grav som låg under den södra stenpackningen i grav 17 verkade i sin tur vara överlagrad av jordhögen som täckte den norra stenpackningen i grav 17 (norra stenpackningen har inte konstaterats vara rester av en grav). Efter att inmätningarna av konstruktionerna bearbetats i GIS står det klart att gravhögen som täckt den södra stenpackningen även täckt den norra stenpackningen. Den södra stenpackningen låg sydväst om gravens uppskattade centrum, den norra stenpackningen låg längre från gravens centrum åt nordväst. Sammantaget ser den norra stenpackningen ut att vara anlagd tidigare än den södra stenpackningen.

Dateringen av gravläggningen som hör samman med den södra stenpackningen hamnar i tidsspannet yngre romersk järnålder. Benen från den norra stenpackningen hamnar i tidsspannet äldre-yngre romersk järnålder

Figur 26. Kalibrerad C-14 analys från norra stenpackningen i grav 17.

Figur 27. Kalibrerad C-14 analys från södra stenpackningen i grav 17.

Figur 28. Kalibrerad C-14 analys från grav 19.

Figur 29. Kalibrerade C-14 analyser av material från gravarna.

Osteologiska analyser

Benmaterialet från undersökningen analyserades av osteolog Emma Sjöling från SAU. Hela den osteologiska rapporten finns i bilaga 3.

Grav 17, norra stenpackningen

I den norra stenpackningen i grav 17 har inga helt säkra människoben kunnat identifieras. Fyra fragment, bl. a. långa rörbensfragment kommer dock troligen från människa. Graven innehöll även ben från mellanstort däggdjur (får/get-, svin-, hundstorlek).

Grav 17, södra stenpackningen

I den södra stenpackningen i grav 17 identifierades ca 120 gram människoben. Benen kom från en äldre vuxen individ (*Maturus*) (40-59 år) och alla kroppsregioner fanns representerade (kranium, extremiteter, bål och hand/fot). Individen har inte gått att könsbedöma.

I stenpackningen och i kol- och sotlagret påträffades även 9 björnfalanger (*phalanx* 3). Dessa tolkas komma från en björnfäll med tillhörande klor som sannolikt legat under den döde. Övriga djurben bestod av bl. a. ett fotrotsben från får eller get samt långa rörben från djur.

Grav 19

I grav 19 har endast ett 20-tal fragment identifierats till människa. Bland dem fanns framför allt långa rörben, bl. a. skenbensfragment. Även ett kraniefragment från tinningbenets hörselgång påträffades. Individen kunde inte ålders- eller könsbedömas. Ett mindre antal ben från extremiteter och kraniet kan eventuellt komma från människa, men det går inte att fastställa helt säkert.

Ett 25-tal fragment identifierades till djur, bl. a. artgrupperna ”stor gräsätare” (älg-/häst-/nötstorlek) och ”mellanstort däggdjur” (får-/get-/svin-/hund-storlek). Benen kom från bl. a. långa rörben/mellanhands-/mellanfotsben, revben (*costa*), kotor och kranium.

Makrofossil och vedartsanalys (av Roger Engelmark Umeå Universitet)

Analys av kollager från grav 17: Jordprovet flotterades och analyserades vid Miljöarkeologiska laboratoriet, Umeå Universitet, med avseende på växtlämningar. Träkol för 14-C analys plockades ut, artbestämdes och vägdes. Resultat: Träkol av björk (dominerande) och al. Små benflisor förekom även i provet. Kommentar: Då provet var relativt stort men likväl helt saknade kol av tall eller gran torde lövved ha medvetet prioriterats till bålet.

Tolkning och diskussion

Vid undersökningen av grav 17 påträffades ben från en äldre vuxen individ. Någon könsbedömning var ej möjlig utifrån benmaterialet. Malstenen (sadelkvarn) som låg i stenpackningen som täckte brandlagret kan indikera att den gravlagda var en kvinna. Det är troligt att den gravlagda personen legat på en björnfäll vid kremeringen då björnfalanger hittades bland benen från brandlagret. I övrigt hittades bara en liten bricka, förmodligen i silver av okänd funktion. Bränt ben från södra stenpackningen i grav 17, C-14-daterades till tidsspannet 220-390 AD (yngre romersk järnålder). Grav 17 hade anlagts så att västra delen överlgrade delar av grav 16. Grav 16 (ej undersökt) är följaktligen äldre än grav 17.

Den norra stenpackningen i grav 17 tolkades vid undersökningen som eventuella rester efter en grav. Den osteologiska undersökningen kunde dock inte påvisa några säkra människoben, fyra fragment, bl. a. långa rörbensfragment, är troligtvis från människa. Norra stenpackningen innehöll även ben från mellanstort däggdjur (får/get-, svin-, hundstorlek). C-14 analysen av ett långt, bränt rörben (från den norra stenpackningen), eventuellt från människa daterades till tidsspannet 130-340 AD (romersk järnålder).

I och i anslutning till den norra stenpackningen påträffades flera fragment av en vridkvarn, ett ringformat bleck, järnfragment, kvarts, sintrat material, bränd lera, flera fragment av brynen samt keramik. Keramiken bestod av bergartsmagrat gods och ser ut som vanlig brukskeramik från bronsålder-järnålder i Mälardalen och söderut i Sverige. Denna typ av keramik är ovanlig i länet. Kanske kan keramiken tyda på kontakter med Mälardalen. Vridkvarnsfragmenten som hittades i norra stenpackningen kan möjligen vara rituellt sönderslagna och nedlagda i anläggningen. Vridkvarnar introducerades i länet under yngre romersk järnålder.

I schaktet från grav 19 påträffades ben från stor gräsätare, mellanstort däggdjur och människa. Ett bränt, långt rörben (os longum från människa) C-14 daterades till tidsspannet 545-645 AD (sen folkvandringstid- vendeltid).

Tidigare undersökningar vid Raä 7 och 9 har visat på lång brukningstid av gården/gravfältet vilket även denna undersökning visar med dateringar från romersk järnålder-vendeltid. Den begränsade undersökningen ger inte mycket ny information i den länge diskuterade frågan om Tunagårdarna. Att det funnits en förhållandevis rik gård på platsen under stor del av järnåldern framstår som klart. Det strategiska läget vid Marmen/Ljungan är påtagligt. Om gården haft speciella funktioner under någon period är dock inte möjligt att besvara utifrån de hittills genomförda undersökningarna.

Då varken grav 17 eller 19 undersöktes i helhet vore en ny undersökning önskvärd.

Den kraftigt förstörda graven nr 22 vid fotbollsplanen borde även undersökas och tas bort.

Tekniska och administrativa uppgifter

Länsstyrelsens dnr: 431-5714-13, 436-2440-13.
 Länsmuseets dnr: 2013/105
 Län: Västernorrland
 Landskap: Medelpad
 Kommun: Sundsvall
 Socken: Tuna
 Fastighet: Tuna Prästbord 1:7
 Kartblad: 17 H 2d
 Undersökt yta ca 30 m² vid grav 16 och 17, ca 13 m² vid grav 19.
 Koordinatsystem och höjdvärden: Rikets nät 2,5 gon väst efter RTK-GPS-värden.
 Belägenhet för gravhög: X 6913778 Y 1565473
 Belägenhet i Sweref 99 TM: X 6912716 Y 607145
 Undersökningstid med Ålsta folkhögskola: 5-9/8 2013, samt 14/8 utan kursdeltagare.
 Undersökningstid med Runsviks skola: 23-27/9-2013.
 Personal från Murberget Länsmuseum Västernorrland: Ola George, Maria Nordlund och Maria Lindeberg.
 Personal från Sundsvalls museum: Ulrika Stenbäck Lönnquist.
 Studenter från Vetenskapsmuseet NTNU, Trondheim: Ole-Alexander Ulvik och Nina Elisabeth Valstrand.
 Rapportsammanställning: Ola George.
 Fynden konserverades av Studio Västsvensk konservering.
 Osteologisk analys: Emma Sjöling (SAU).
 Makrofossilanalys: Miljöarkeologiska laboratoriet vid Umeå Universitet.
 C-14 analyser: Ångströmlaboratoriet i Uppsala.
 Dokumentationsmaterial i form av ritningar, konserveringsrapport, fotografier, dagböcker mm förvaras på Murberget, Länsmuseum Västernorrland.

Referenser

- Ambrosiani, B. 2010. *–tuna*-namnen i Mellansverige. Järnåldersbildningar och medeltida uppkallelsenamn. Namn och bygd. Tidskrift för nordisk ortnamnsforskning. Årgång 98.
- Baudou, B. 1997. Om uppkomsten av järnålderns jordbruksbygd i Mellannorrland och boplatsen vid Tuna kyrka. Arkeologi i Mittnorden. Ett symposium kring nya arkeologiska forskningsrön. Scriptum. Vasa.
- Brink, S. & Korhonen, O. & Wahlberg, M. 1994. Bebyggelsenamn. Kulturminnen och kulturmiljövård. Sveriges nationalatlas.
- Eliasson, L. 1993. Arkeologisk undersökning på fast. Runsvik 4:18 och Ön 3:5, Tuna socken, Medelpad. Länsmuseum Västernorrland. Uppdragsverksamheten. Rapport 1993:5.
- George, O. 1997. Arkeologisk undersökning av fornlämning Raä 9, Tuna socken. Länsmuseum Västernorrland. Internrapport 1997:8.
- George, O. 1999. Bebyggelsen vid Prästbordet, Tuna socken, Medelpad under järnåldern. D-uppsats vid Mitthögskolan. Institutionen för humaniora Östersund.

- George, O. 2000. Arkeologisk undersökning av järnåldersgrav. Raä 7, Tuna socken, Sundsvalls kommun, Medelpad. Internrapport 2000:1.
- George, O. 2005. Arkeologisk undersökning i västra delen av långhuset i Tuna Kyrka. Länsmuseum Västernorrland. Rapport 2005: 8.
- Hulth, H. 2014. Ultuna Kunskapspark. Boplatsytter och rituella spår. Arkeologisk undersökning i Ultuna Kunskapspark, fornlämning Uppsala 653, 665 och 667, Ultuna 2:23, Uppsala stad (fd Bondkyrko socken) Uppland. SAU rapport 2014:10.
- Holmkvist, M. 1994. Arkeologisk undersökning av fornlämning Raä 325, Tuna socken, Medelpad. Del 1 textdel. Rapport 1994:3.
- Molin, J. 2009. Arkeologisk förundersökning av Raä nr 7:1 i Tuna socken vid Runsviks skola, Sundsvalls kommun. Rapport 2009:15.
- Pamp, B. 1988. Ortnamnen i Sverige. Lund.
- Selinge, K. G. 1977. Järnålderns bondekultur i Västernorrland. Västernorrlands förhistoria. Västernorrlands läns landsting. Motala 1977.
- Stenberger, M. 1928. Redogörelse för undersökning av gravar och äldre byggnadsrester i Tuna kyrka, Medelpad.
- Sundkvist, A. & Eklund, S. 2014. Gilltuna-där man följde traditionen. Den första storskaligt undersökta tuna-gården. Särskild arkeologisk undersökning av boplatsslämningar från förromersk järnålder till vikingatid. Fornlämningar Västerås 1252 och 1356, Västmanland. SAU rapport 2014:4.

Arkivhandlingar

Ärendet kommer att förvaras i Murbergets arkiv. Planritningar kommer att förvaras i Murbergets topografiska ritningsarkiv.

Bilaga 1. Profilritningar.

Nordsydlig profil genom grav 17 (södra stenpackningen) ritad från väster

1. Ljusbrun mjäla/finsand. 2. Gråbrun mjäla/finsand med en massa rötter. 3. Grus (från parkeringsplatsen).
4. Grårött sandigt lager (utfyllnadsmassor bestående av bränt material). 5. Grå sand. 6. Mörkbrun mjäla/finsand.
7. Gulbrun mjäla/finsand. 8. Gulgrå sand. 9. Brandlager. 10. Kol och sot. 11. Ljusbrun mjäla med inslag av sot.

Långprofil över grav 17 ritad från nordöst

Utbredning av gravrest

1. Grus. 2. Grårött lager med sand/grus, bränt material från panna? 3. Grå mjäla/sand. 4. Gulbrun sand/grus (fyllnadsmassor).
5. Brungrå sand/mjäla (högfyllning). 6. Gulbrun mjäla. 7. Grå sand. 8. Brungrå mjäla/finsand. 9. Gulgrå sand.

Profil av grav 19 ritad från öster

1. Torv. 2. Gråbrun mjäla.

Bilaga 2. Fyndlista

Fyndnr	Fynd	Pnr	Grav	X	Y	Z	Mått i mm	Antal	Vikt i gr	Kommentar	Kasserad
1	Bryne	717	17	6912 742,69	607 087,44	63,37	82 x 53 x 18	4	144,1	Grav 17	
2	Bryne		17	6912 746	607 080,8		98 x 62 x 46	1	421,8	Från norra stenpackningen i grav 17, röd sandsten med två slipytor	
3	Bränd lera	37	17	6912 744,77	607 080,57	63,33		14	2,9	Från ruta 24	
4	Bränd lera	39	17	6912 743,87	607 079,99	63,42		6	5,1	Från ruta 26	
5	Bränd lera	31	17	6912 745,99	607 080,12	63,16		2	0,5	Från ruta 18	x
6	Bränd lera	653	17	6912 740,87	607 079,48	62,95		1	0,8	Från ruta 32	x
7	Bränd lera	35	17	6912 746	607 078,95	63,05		6	3,3	Från ruta 22	
8	Bränd lera	32	17	6912 745,48	607 081,01	63,49		2	1,9	Från ruta 19	x
9	Bränd lera	20	17	6912 747,72	607 081,41	63,29		1	3,2	Från ruta 14	
10	Bränd lera	21	17	6912 747,2	607 082,14	63,28		1	0,7	Från ruta 15	x
11	Bränd lera	44	17	6912 743,84	607 080,05	63,51		1	0,2	Cirka 0,2-0,25 m under torven vid stubbe	x
12	Sintrat material	31	17	6912 745,99	607 080,12	63,16		2	4,5	Från ruta 18	
13	Keramik	36	17	6912 745,41	607 079,73	63,04	33 x 26,5 x 11	2	20	Från ruta 17. Bergartsmagrad	
14	Bränd lera	41	17	6912 743,03	607 079,52	63,41	28 x 21,5 x 12	3	5,8	Från ruta 28	
15	Keramik	21	17	6912 747,2	607 082,14	63,28	26 x 24 x 10	1	5,3	Från ruta 15. Bergartsmagrad	
16	Bränd lera		17	6912 742,70	607 080,73			6	3,2	Från den södra stenpackningen. Ungefärliga koordinater	x
17	Kvarts		17	6912 742,70	607 080,73		33 x 19 x 18,5	1	13	Från den södra stenpackningen.	

										Ungefärliga koordinater. Möjligen slagen kvarts	
18	Keramik	31	17	6912 745,99	607 080,12	63,16	29,5 x 21,5 x 10	1	6,8	Från ruta 18. 0,3-0,4 meter ner från torven	
19	Bränd lera	31	17	6912 745,99	607 080,12	63,16	11 x 8,5 x 6	1	0,4	Från ruta 18. 0,3-0,4 meter ner från torven	x
20	Bränd lera	30	17	6912 746,5	607 079,03	63,05		25	18	Från ruta 17	
21	Bränd lera		17	6912 744	607 080			6	1,6	Från nordvästra delen av brandlagret. Ungefärliga koordinater.	
22	Malstensfragment	674	17	6912 745,85	607 080,3	63,17	54 x 47 x 18,5	1	43,4	Fragmentet har en rundad slipyta efter mitthålet på en vridkvarn	
23	Bränd lera	674	17	6912 745,85	607 080,3	63,17	12 x 8,5 x 4	1	0,2		x
24	Glas	67	17	6912 745,64	607 083,33	63,17	7 x 4 x 2	1	0,1	I botten av profilen, cirka 0,25 meter under torven på gamla markytan. Glasbiten är röd och är troligen rester efter sentida glas eller lykta från en bil	
25	Malstensfragment	684	17	6912 746,02	607 080,25	63,05	125 x 66 x 10,5	4	235,8	Malstensfragment som är spjälkat, ingen malyta kvar med två bitar	

										med passning har rundad välvd slipyta motsvarande yttersidan	
26	Sintrat material	12	17	6912 744,43	607 080,56	63,35	77,5 x 35 x 33	1	56,2	Från ruta 6. Material från det gråröda, påförda lagret	
27	Keramik		17	6912 742,5	607 079,87		38 x 31,5 x 11	3	25	Från södra stenpackningen. Undre delen där sotlagret börjar tunna ut. Ungefärliga koordinater	
28	Bränd lera		17	6912 742,5	607 079,87			2	1,9	Från södra stenpackningen. Undre delen där sotlagret börjar tunna ut. Ungefärliga koordinater	x
29	Sintrat material	30	17	6912 746,5	607 079,3	63,05	19 x 11 x 10,5	2	1,3		
30	Järnfragment	31	17	6912 745,99	607 080,12	63,16	27 mm i diameter, 1,5 mm tjock	2	1,6	Ursprungligen två fragment med passning av rund bricka	x
31	Bricka		17	6912 743	607 080,5		6,3 mm i diameter, 0,6 mm tjock	1	0,1	Vitmetall enligt konserveringen. Troligen silver. Ungefärliga koordinater från brandlagret i grav	

										17	
32	Ringformat bleck		17	6912 744,5	607 080		22-24 mm i diameter, 8,5 -11,5 mm bred, 1,4 mm tjockt gods	1	6,6	Bleck av kopparlegering som vikts till ringform. Föremålet hittades mellan den norra och södra stenpackningen men närmre den södra stenpackningen. Ungefärliga koordinater	
33	Malsten		17	6912 742,92	607 080,78	63,39	610 x 350 x 160	1	38600	Sadelkvarn av granit funnen med malytan vänd nedåt i södra stenpackningen	
34	Ben		17							Brända ben från södra stenpackningen i grav 17	
35	Ben		17							Brända ben från norra stenpackningen i grav 17	
36	Nit med nitbricka		19	6912 730	607 082		Böjd ursprunglig längd 22 mm x 3 x 2,7 mm, brickan 8 x	1	1,4	Rombisk bricka av kopparlegering. Ungefärliga koordinater	

						7 x 1 mm					
37	Bränd lera		19	6912 729,5	607 083,4			26	31	Från ruta 8	
38	Sintrad lera		19	6912 729,5	607 083,4			3	8,7	Från ruta 8	
39	Degelfragment		19	6912 729,5	607 083,4		50,5 x 47 x 8-12 mm	1	16,6	Utsidan sintrad. Från ruta 8	
40	Järnfragment		19	6912 729,5	607 083,4		34,5 x 17,5 x 4	2	7	Från ruta 8	x
41	Bränd lera		19	6912 730,8	607 081,55		33 x 22 x 21	10	22,1	Från ruta 9	
42	Bränd lera		19	6912 732,15	607 082		33,5 x 20 x 16,5 mm	2	5,7	Från ruta 12	
43	Bränd lera		19	6912 731,7	607 081		19 x 10 x 8,5	5	3,6	Från ruta 11	
44	Keramik		19	6912 731,7	607 081		18 x 12,6 x 6,5	1	1,5	Från ruta 11	
45	Bränd lera		19	6912 730,4	607 080,7		13,5 x 16,3 x 8	2	2,5	Från ruta 10	x
46	Järnfragment		19	6912 731,85	607 083,25		18 x 16 x 5,5	7	8,3	Eventuellt rester av två rombiska nitbrickor mm. Från ruta 7	x
47	Spikfragment		19	6912 731,35	607 082,55		29,5 x 6 x 5,5, skallen 14 x 12,5 x 6	1	4,5	Spikfragment av järn från ruta 6	x
48	Järnfragment		19	6912 731,35	607 082,55		25,5 x 20,5 x 2	1	2,5	Möjligen fragment av järnbricka med en rak och en rundad kant. Från ruta 6	
49	Bränd lera		19	6912 731,35	607 082,55		23 x 18,5 x 8	10	10,5	Från ruta 6	
50	Bränd lera		19	6912 730,90	607 083,9		14,5 x 12,8 x 9,5	16	7,2	Från ruta 5	x

51	Bränd lera		19	6912 731,85	607 083,25		24 x 17,5 x 12,5	30	18,3	Från ruta 7	x
52	Lerklining		19	6912 731,85	607 083,25		36 x 34 x 19,5	1	14,7	Med rundat avtryck cirka 22 mm i diameter. Från ruta 7	
53	Sintrad lera		19	6912 731,85	607 083,25		16 x 14,5 x 9	4	2,7	Från ruta 7	x
54	Kvarts		19	6912 731,85	607 083,25		21 x 17,4 x 9,5	3	6,4	Vit och grå kvarts. Troligen slagen men ändå inte särskilt skarp i kanterna. Från ruta 7	
55	Bränd lera		19	6912 730,4	607 082,9		41 x 31 x 10	22	38,5	Från ruta 4	
56	Bränd lera		19	6912 729,9	607 082,1		21,5 x 15 x 7	9	6,8	Från ruta 3	
57	Degelfragment		19	6912 729,9	607 082,1		25 x 18,5 x 6,5	4	7,8	Från ruta 3	
58	Bränd lera		19	6912 729,5	607 081,25		12 x 11,5 x 10,5	4	1,6	Från ruta 2	x
59	Järnföremål		19				66 x 55 x 5	1	26,9	Föremålet funnet mellan grav 17 och 19 vid parkeringen. Troligen ett u- format klackjärn med 4 synliga nitar och ena änden uppvikt 4 mm. Påminner om liten tunn hästska.	x
60	Ben		19							Brända ben från grav 19	

Bilaga 3. Osteologisk analys.

Osteologisk analys

**Brandgravar
Runsviks skola, Matfors,
Fornlämning 7:1
Tuna socken, Medelpad**

SAU rapport 2013:19 O

Emma Sjöling

Osteologisk analys av benmaterial från brandgravar, Runsviks skola, Matfors, fornlämning 7:1, Tuna socken, Medelpad

Emma Sjöling

SAU (Societas Archaeologica Upsaliensis)

emma.sjoling@sau.se

Inledning

I december 2013 analyserades ett benmaterial från en delundersökning av ett gravfält vid Runsviks skola i Matfors, Medelpad. De två gravar som undersöktes var skadade och låg inom fornlämning 7:1 i Tuna socken. I grav 17 framkom en nordlig och en sydlig stenpackning. I den södra stenpackningen framkom bl a ett sot- och kollager. I grav 19 påträffades spridda brända ben i en stenpackning. Gravarna har preliminärt daterats till 400-500 e Kr respektive 200-300 e Kr (uppgifter från Ola George, Murberget). Analysen utfördes på uppdrag av Murberget, Västernorrlands museum.

Resultat

Sammanlagt har ca 316 gram eller 2 272 fragment analyserats (fig 1). Samtliga ben var brända. Benen påträffades i båda gravarna, grav 17 och grav 19. Flest ben framkom i den södra stenpackningen i grav 17, ca 258 gram.

Förbränningsgrad utifrån benens färg har angivits efter Wahls sammanställning (1982). Benen i grav 17 var grå, gråvit eller vita medan benen i grav 19 istället mestadels var gulvita till färgen. Färgen antyder att förbränningsgraden har varit relativt hög, vilket motsvarar förbränningsgrad 4 enligt Wahl (1982:28f).

Fragmenteringsgraden var hög i båda gravarna och motsvarar fragmenteringsgrad 1 enligt Wahl, d v s fragment mindre än 15 mm. Det genomsnittliga fragmentet vägde 0,12 i den södra stenpackningen i grav 17, vilket var den lägsta genomsnittsvikten (fig 1).

Fig. 1. Sammanställning av benmaterialet från grav 17 och grav 19.

Grav	Anl del	Antal fragm	Vikt (g)	Fragm.grad
17	Norra stenpackningen	32	8,35	0,26
17	Södra stenpackningen	2 102	258,14	0,12
Totalt 17		2 134	266,49	0,12
19		138	49,75	0,36
Totalt		2 272	316,24	0,14

Grav 17, norra stenpackningen

I den norra stenpackningen i grav 17 har inga helt säkra människoben kunnat identifieras. Istället är det fyra fragment, bl a långa rörbensfragment, som troligtvis är från människa. Graven innehöll även ben från mellanstort däggdjur (får/get-, svin-, hundstorlek) (se fig 2).

Grav 17, södra stenpackningen

I den södra stenpackningen i grav 17 identifierades ca 120 gram människoben. Benen kom från en äldre vuxen individ och alla kroppsregioner fanns representerade (kranium, extremiteter, bål och hand/fot). Individen har inte gått att könsbedöma.

I stenpackningen och i kol- och sotlagret påträffades även 9 björnfalanger (*phalanx* 3). Dessa tolkas komma från en björnfäll med tillhörande klor som sannolikt legat under den döde. Övriga djurben bestod av bl a ett fotrotsben från får eller get samt långa rörben från djur.

Grav 19

I grav 19 har endast ett 20-tal fragment identifierats till människa. Bland dem fanns framför allt långa rörben, bl a skenbensfragment. Även ett kraniefragment från tinningbenets hörselgång påträffades. Individen kunde inte ålders- eller könsbedömas. Ett mindre antal ben från extremiteter och kraniet kan eventuellt komma från människa, men det går inte att fastställa helt säkert.

Ett 25-tal fragment identifierades till djur, bl a artgrupperna ”stor gräsätare” (älg-/häst-/nötstorlek) och ”mellanstort däggdjur” (får-/get-/svin-/hund-storlek). Benen kom från bl a långa rörben/mellanhands-/mellanfotsben, revben (*costa*), kotor och kranium.

Benkatalog**Grav 17****Norra stenpackningen**

Antal fragment: 32

Totalvikt (g): 8,35

Människa: -

Ev. människa: 4 fragm eller 1,84 gram.

Fragmenteringsgrad, medel (mm): 5-8 mm, fragmenteringsgrad 1 (Wahl 1982)

Fragmenteringsgrad (vikt/fragment): 0,26 g

Färg/förbränningsgrad: hög förbränningsgrad (4) (Wahl 1982)

Eventuellt människa: långa rörben (*os longum*), obestämt benslag

Djur: mellanstort däggdjur: långa rörben (*os longum*); djur: obestämt benslag

Grav 17**Södra stenpackningen**

Antal fragment: 2102

Totalvikt (g): 258,14

Människa: 262 fragm eller 121,8 gram

Fragmenteringsgrad, medel (mm): 3-5 mm, fragmenteringsgrad 1 (Wahl 1982)

Fragmenteringsgrad (vikt/fragment): 0,12 g

Färg/förbränningsgrad: hög förbränningsgrad (4) (Wahl 1982)

Människa:

Fragment från alla kroppsregioner identifierade: kranium, extremiteter, bål och hand/fot

MIND (minsta individantal): 1

Ålder: Äldre vuxen (*Maturus*) (40-59 år)

Bedömningsgrunder:

Skalltak (*calvarium*): medeltjocka *tabulae* (skalltakets yttre och inre kompakta skikt) och rel. skrovlig yta på *tabulae*, medeltjock och finporig *diploë* (skalltakets spongiösa mellanskikt).

Sammanväxta sömmar endocranialt och pågående sammanväxningar av sömmar ectocranialt.

Kön: ? (saknar könsindikerande fragment)

Djur: Får/get: språngben (*talus*); björn: falanger/tåben (*phalanx* 3); djur: långa rörben (*os longum*), obestämt benslag

Grav 19

Antal fragment: 138

Totalvikt (g): 49,75

Människa: 20 fragm eller 20,6 gram

Ev. människa: 5 fragm. eller 3,45 gram

Fragmenteringsgrad, medel (mm): 3-5 mm, fragmenteringsgrad 1 (Wahl 1982)

Fragmenteringsgrad (vikt/fragment): 0,36 g

Färg/förbränningsgrad: hög förbränningsgrad (4) (Wahl 1982)

Människa:

Endast del från hörselgången på tinningsbenet (*os temporale*) samt långa rörbensfragment (*os longum*) identifierade (bl skenben (*tibia*)).

MIND (minsta individantal): 1

Ålder: ? (saknar åldersindikerande fragment)

Kön: ? (saknar könsindikerande fragment)

Djur:

stor gräsätare: långt rörben/mellanhands-/mellanfotsben; mellanstort däggdjur: revben (*costa*), halskota (*vertebra cervicalis*), cranium, långt rörben/mellanhands-/mellanfotsben, obestämt benslag.

Referenser

Wahl, von J., 1982. *Abhandlungen. Leichenbranduntersuchungen. Ein Überblick über die Bearbeitungs- und Aussagemöglichkeiten von Brandgräbern.* Praehistorische Zeitschrift 57/1. Berlin, New York. s. 2-125.

Fig. 2 Bentabell

	Gravnr	Anl del	Rnr	Pnr	Övrigt	Art	Kroppsdel	Benslag/Tand	Bendel/Sida/ Anmärkning	Antal fragm	Vikt (g)
1	17	Norra stenpackningen	2	7	Ca 0,45 m ned från ytan	Oidentifierat		Obestämt benslag		2	0,03
2	17	Norra stenpackningen	5	11		Oidentifierat		Obestämt benslag		1	0,04
3	17	Norra stenpackningen	13	19		Ev människa		Obestämt benslag		1	0,32
4	17	Norra stenpackningen	14	20		Djur		Obestämt benslag		1	0,12
5	17	Norra stenpackningen	14	20		Oidentifierat		Obestämt benslag		3	0,19
6	17	Norra stenpackningen	17	30		Djur		Obestämt benslag		4	0,44
7	17	Norra stenpackningen	17	30		Oidentifierat		Obestämt benslag		3	1,04
8	17	Norra stenpackningen	17	36		Ev människa	Extremiteter	Os longum		2	1,22
9	17	Norra stenpackningen	17	36		Ev människa		Obestämt benslag		1	0,3
10	17	Norra stenpackningen	17	36		Oidentifierat		Obestämt benslag		5	0,37
11	17	Norra stenpackningen	18	31		Oidentifierat		Obestämt benslag		2	0,14
12	17	Norra stenpackningen	24	37		Oidentifierat		Obestämt benslag		1	0,64
13	17	Norra stenpackningen	21	29		Mellanstort däggdjur	Extremiteter	Os longum		1	1,74
14	17	Norra stenpackningen	21	29		Djur		Obestämt benslag		1	0,27
15	17	Norra stenpackningen	21	29		Oidentifierat		Obestämt benslag		1	0,09
16	17	Norra stenpackningen	15	21		Djur	Extremiteter	Os longum		2	1,28
17	17	Norra stenpackningen	15	21		Oidentifierat		Obestämt benslag		1	0,12
18	17	Södra stenpackningen	25	38		Oidentifierat		Obestämt benslag		1	0,12
19	17	Södra stenpackningen	26	39		Människa	Kranium	Calvarium		14	2,08
20	17	Södra stenpackningen	26	39		Människa	Kranium	Cranium		2	0,56
21	17	Södra stenpackningen	26	39		Människa		Obestämt benslag		1	0,5
22	17	Södra stenpackningen	26	39		Oidentifierat		Obestämt benslag		9	0,28
23	17	Södra stenpackningen	27	40		Oidentifierat		Obestämt benslag		10	0,39
24	17	Södra stenpackningen	28	41		Djur		Obestämt benslag		2	0,1
25	17	Södra stenpackningen	28	41		Oidentifierat		Obestämt benslag		2	0,03
26	17	Södra stenpackningen	29	42		Djur		Obestämt benslag		1	0,07
27	17	Södra stenpackningen	29	42		Människa		Obestämt benslag		5	0,77
28	17	Södra stenpackningen	30	43		Får/Get	Hand/Fot	Talus	sin	1	1
29	17	Södra stenpackningen	30	43		Djur		Obestämt benslag		1	0,18
30	17	Södra stenpackningen	32	653		Djur		Obestämt benslag		2	0,41
31	17	Södra stenpackningen	26	39	Pnr 683 möjligen	Människa	Kranium	Calvarium		25	12,9
32	17	Södra stenpackningen	26	39	Pnr 683 möjligen	Oidentifierat		Obestämt benslag		10	0,55
33	17	Södra stenpackningen			Ca 2,70 m på måttband, + 1,40 m V fr. profil, stora keramikerna intill	Björn	Hand/Fot	Phalanx 3	1 björnfalang (>23 mm lång)	1	0,97
34	17	Södra stenpackningen			I profilen på 3,50 m & ca 0,1 m Ö om snöret, - 0,75 djup (mätt från snöret)	Björn	Hand/Fot	Phalanx 3	1 björnfalang (22 mm lång)	1	0,78

	Gravn	Anl del	Rnr	Pnr	Övrigt	Art	Kroppsd	Benslag/Tand	Bendel/Sida/ Anmärkning	Antal fragm	Vikt (g)
35	17	Södra stenpackningen			Ca 3,5 på måttbandet & ca 0,90 m V om profil	Björn	Hand/Fot	Phalanx 3	3 björnfalanger (en hel: 32 mm lång)	3	2,59
36	17	Södra stenpackningen			Kol- och sotlager	Människa	Bål	Vertebra		7	1,45
37	17	Södra stenpackningen			Kol- och sotlager	Människa	Bål	Costa		1	0,17
38	17	Södra stenpackningen			Kol- och sotlager	Människa	Hand/Fot	Cuneiforme II	dxt	2	0,77
39	17	Södra stenpackningen			Kol- och sotlager	Människa	Hand/Fot	Metapodium		1	0,13
40	17	Södra stenpackningen			Kol- och sotlager	Människa	Hand/Fot	Phalanges manus/pedis		3	0,66
41	17	Södra stenpackningen			Kol- och sotlager	Människa	Hand/Fot	Phalanx 3 pedis		1	0,28
42	17	Södra stenpackningen			Kol- och sotlager	Människa	Extremiteter	Radius/Ulna		1	0,84
43	17	Södra stenpackningen			Kol- och sotlager	Människa	Extremiteter	Tibia		4	8
44	17	Södra stenpackningen			Kol- och sotlager	Människa	Extremiteter	Os longum		83	61,6
45	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Zygomaticum, os	dxt	1	0,54
46	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Zygomaticum, os	sin	1	0,79
47	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Maxilla	Proc frontalis; sin	1	0,56
48	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Temporale, os	Proc zygom.	1	0,14
49	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Frontale, os		3	1,34
50	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Mandibula		17	5,52
51	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Dens		5	0,51
52	17	Södra stenpackningen			Kol- och sotlager	Människa	Kranium	Calvarium		83	21,8
53	17	Södra stenpackningen			Kol- och sotlager	Oidentifierat	Kranium	Cranium	Cranium: bl a temporale: pars petrosafragm.	14	4,79
54	17	Södra stenpackningen			Kol- och sotlager	Oidentifierat	Kranium	Dens		25	0,65
55	17	Södra stenpackningen			Kol- och sotlager	Djur	Extremiteter	Os longum		1	0,93
56	17	Södra stenpackningen			Kol- och sotlager	Björn	Hand/Fot	Phalanx 3	Minst 4 björnfalanger (ej mätbara)	6	2,4
57	17	Södra stenpackningen			Kol- och sotlager	Oidentifierat		Obestämt benslag		1750	120
58	19		1			Människa	Kranium	Temporale, os	porus et meatus acc ext	1	0,47
59	19		1			Djur		Obestämt benslag		6	3,23
60	19		1			Oidentifierat		Obestämt benslag		2	0,3
61	19		2			Människa	Extremiteter	Tibia	Passning med fragm från R6 och R7	1	1,12
62	19		2			Oidentifierat		Obestämt benslag		2	0,47
63	19		3			Oidentifierat		Obestämt benslag		1	0,48
64	19		4			Människa	Extremiteter	Tibia		1	1,24
65	19		4			Människa	Extremiteter	Os longum		2	2,31
66	19		4			Oidentifierat		Obestämt benslag		10	1,8
67	19		5			Mellanstort däggdjur	Bål	Costa		1	0,27
68	19		5			Oidentifierat		Obestämt benslag		6	1,01
69	19		6			Människa	Extremiteter	Tibia	Passning med fragm från R2 och R7	7	5,68
70	19		6			Människa	Extremiteter	Os longum		4	3,3
71	19		6			Ev människa	Kranium	Calvarium		1	0,23

	Gravnr	Anl del	Rnr	Pnr	Övrigt	Art	Kroppsdel	Benslag/Tand	Bendel/Sida/ Anmärkning	Antal fragm	Vikt (g)
72	19		6			Mellanstort däggdjur	Bål	Vertebra cervicalis	Ev får/get	1	0,72
73	19		6			Mellanstort däggdjur	Kranium	Cranium		1	0,16
74	19		6			Mellanstort däggdjur		Obestämt benslag		6	1,05
75	19		6			Oidentifierat		Obestämt benslag		29	5,37
76	19		7			Människa	Extremiteter	Tibia	Passning med fragm från R2 och R6	1	0,68
77	19		7			Ev människa	Kranium	Calvarium		1	0,17
78	19		7			Djur		Obestämt benslag		1	0,86
79	19		7			Oidentifierat		Obestämt benslag		7	0,85
80	19		8			Stor gräsätare		Os longum/Metapodium		1	1,72
81	19		8			Mellanstort däggdjur		Os longum/Metapodium		1	0,59
82	19		9			Människa	Extremiteter	Tibia		1	3,36
83	19		9			Ev människa	Extremiteter	Os longum		1	1,88
84	19		9			Djur		Obestämt benslag		1	0,49
85	19		9			Oidentifierat		Obestämt benslag		7	1,68
86	19		10			Oidentifierat		Obestämt benslag		6	0,78
87	19		11			Människa	Extremiteter	Tibia	Passning med fragm från R12	1	2
88	19		11			Ev människa	Extremiteter	Os longum		2	1,17
89	19		11			Djur		Obestämt benslag		5	1,32
90	19		11			Oidentifierat		Obestämt benslag		19	2,55
91	19		12			Människa	Extremiteter	Tibia	Passning med fragm från R11	1	0,44

Bilaga 4. Dagbok.

5/8-2015.

Kursen startade med information och rundvandring och guidning i området. Ett 12 meters schakt lades ut på parkeringsplatsen intill grav 17. En stenpackning, den gamla markytan och gravens välvning syntes i västra delen av schaktet. Där fanns också rester efter en eventuell kantkedja. De översta 0,1-1,5 m (i väster mer) bestod jordarten av sand överlagrat med ett tunt 0,05-0,1 m tjockt gruslager. Ungefär i mitten av schaktet fanns ett något rödbrunaktigt lager som innehöll ett sintrat material som påminde om slagg. Under dagen deltog 16 personer i kursen.

6/8-2015.

Schaktet utökades mot söder. En profilbank sparades för ritning. Bränt ben hittades i västra delen av schaktet. Stenarna som blev synliga under gårdagen verkar inte utgöra någon större stenpackning och den välvning som syns i profilen ligger bredvid stenpackningen. I den gamla markytan finns spik och kapsyler och en stubbe. Denna nivå har varit markyta till ganska långt fram i tiden. En ruta i söder på den bevarade delen av graven grävdes för att se om det var upplagda massor. I rutan påträffades en stenpackning, brända ben och lite sotig jord. Flera sammanhängande rutor togs upp. Det var olika jordmån i det första schaktet och i de sydliga rutorna. Möjligen är det två olika anläggningar. Tidningen Dagbladet var ute och gjorde ett reportage. Polygonpunkter mättes in med RTK-GPS för att kunna etablera med totalstation senare. Mätnoggrannheten med RTK-GPS var nämligen för dålig på grund av alla träd.

7/8-2015.

Alla påbörjade rutor mättes in. Grävningen fortsatte ner till stenpackningen. Den norra stenpackningen omges av brungrå mjäla/sand till skillnad mot den södra stenpackningen. Det är alltså helt annan karaktär på jorden i de två stenpackningarna. Fynd av keramik intill norra stenpackningen. Under en stubbe mellan stenpackningarna (närmare den södra stenpackningen) hittades en ring av kopparlegering. Brända ben hittades i flera rutor, främst i söder. Vid sondning runt södra stenpackningen syns sotig jord (djupt ner, tjockt lager) och inom en begränsad yta mycket sotigt. Inga flera stenar dök upp kring den södra stenpackningen så anläggningen kan vara relativt liten. Tv 4 var ute på besök och gjorde ett reportage. Under dagen besöktes undersökningen av ordföranden i hembygdsföreningen, Länsstyrelsen, grannar och cirka 10 andra personer. Halva kursen åkte på exkursion till borgen vid Klingsta, halva gruppen stannade kvar och grävde.

8/8-2015.

Långprofilen ritades färdigt. Nya rutor grävdes för att få grepp om södra stenpackningens utbredning och den tillhörande högens södra begränsning. Profilbanken började rivas och stenpackningarna rensades fram. Ett brandlager med bland annat ett skallbensfragment hittades. Vi började mäta in alla stenar i konstruktionerna. Det gick att se en relation mellan gravarna, äldst var den stora stensättningen med kantkedja av stora stenblock, därefter den södra graven och yngst var den norra anläggningen.

9/8-2015.

Avslutning av kursen i regn. Datakrångel med inmätningen på morgonen, fick support så det löste sig. Grävningen fortsatte och den södra stenpackningen grävdes klart, där hittades en malsten men ingen gravgömma. Under stenpackningen framkom en stenläggning av 0,1-0,15 meter stora stenar, Denna stenläggning hade så långt det gick att se en rundad form.

14/8-2015.

Rensade profilen och ritade den. Grävde bort en jordbank som var i vägen för att ta bra fotografier av markprofilen. Började därefter gräva bort profilen.

23/9-2015.

Etableringsdag för skolkursen. Vi berättade om fornlämningen och guidade skolbarnen. En grupp på 11 elever från klass 4 samt lärare under dagen. Grått och kyligt väder men vi klarade oss utan regn. Ett schakt 1 x 5 meter grävdes i kvadratmetersrutor. Längst i söder kom ett rödbränt lager fram, fynd av brända ben, bränd lera och ett degelfragment hittades.

24/9-2015.

Två grupper elever med sju respektive sex barn deltog. Fynd av brända ben och bränd lera. Grått och kallt väder.

25/9-2015.

Höstens första frostnatt övergick till en härlig, solig höstdag. Förmiddagsgruppen bestod av sju skolbarn från årskurs fem, eftermiddagsgruppen bestod av tio elever från årskurs fem. Tre nya rutor togs upp vid grav 19. Fynd av större delen av en degel, en bronsnit med rombisk bricka, järnnitar, brända ben, bränd och sintrad lera. Två träd som stod mitt i vägen fälldes.

26/9-2015.

Höstens andra frostnatt. Förmiddagsgruppen bestod av 12 elever från årskurs fyra. Eftermiddagsgruppen bestod av sju elever. Vi öppnade tre nya rutor. I dag fann vi för det mesta brända ben, bränd lera och metallfynd. Vi började mäta in av 12 stenar och en stubbe. Vi började ta bort stubben men blev inte färdiga med det.

27/9-2015.

Vi mätte in de sista stenarna och ritade profilen. Batterierna på totalstationen tog slut men det viktiga blev inmätt. Stenpackningen och stubben bröts bort. Ingen gravgömma påträffades. Under dagen grävde klass två med oss och det gick riktigt bra. De mindre barnen från förskolan och årskurs 1 ville gärna vara med och gräva och såll. De fick hjälpa till med sållningen. Enligt en lärare var undersökningen veckans höjdpunkt för barnen.

Bilaga 5. Konserveringsrapport

Tuna – Prästbord 1:7

Konserveringsrapport

Tuna – Prästbord 1:7
RAÄ 7, Tuna socken, Sundsvalls kommun

Ebba Phillips
Studio Västsvensk Konservering
VA 00793-2013

Innehållsförteckning

Tekniska och administrativa uppgifter.....	2
Inledning.....	3
Syfte, metod och frågeställningar.....	3
Tillstånd/kondition.....	3
Konservering.....	4
Analys.....	5
Råd och anvisningar om förvaring och hantering.....	5
Foto efter konservering.....	6
Referenser.....	7
Dokumentation.....	7

Tekniska och administrativa uppgifter

Västarvet dnr:	VA 00793-2013
Västarvet pnr:	11532
Länsstyrelse:	Länsstyrelsen i Sundsvall
Län:	Västernorrland
Kommun:	Sundsvalls kommun
Stad:	Tuna socken
Fastighet:	Tuna Prästbord, 1:7
RAÄ nr:	7
Uppdragsgivare:	Länsmuseet Västernorrland - Murberget
Projektansvarig:	Maria Lindeberg

Dnr VA 00793-2013
Författare Ebba Phillips
Grafisk form och Layout Västarvet
Omslagsbild Foto taget av Peter Ahlberg. Fotot visar nit från grav 19.
Illustration Xxx

Västarvet Studio Västsvensk Konservering
Gamlestadsvägen 2-4 Hus B2
415 02 Gölleborg
Telefon 010-4414300
Fax 031-707 03 26
Hemsida www.vastarvet.se www.svk.com

Konserveringsrapport

Inledning

Under sommaren 2013 undersökte arkeologer från Länsmuseum Västernorrland - Murberget fornlänning RAÄ 7, vilken består av två gravar och ett boplatsoområde. Platsen ligger vid Runviks skola i Tuna socken i Sundsvalls kommun.

Vid de arkeologiska undersökningarna hittades 3 fynd. En kopparnit och en cirkulär platta av vitmetall hittades i var sin grav (grav 19 resp. 17) tillsammans med brända ben och keramikrester. En kopparring påträffades även i jordfyllningen.

Föremålen lämnades till Studio Västsvensk Konservering (SVK) för konservering i november 2013.

Syfte, metod och frågeställningar

Konservering syftar generellt till att föremålen skall kunna förstås, studeras, hanteras och bevaras på bästa sätt.

Den initiala delen av konserveringsprocessen, innebär framtagning av fynden för att bättre förstå dessa, och är i princip en fortsättning av den arkeologiska undersökningen om än i laboriemiljö och under mikroskop. Den andra delen innebär olika åtgärder för att fynden ska kunna bevaras så länge och så bra som möjligt.

Rengöring och frampreparering av fynd gör att dess former och originaltyper framträder. Ibland finns den faktiska originaltyper bevarad, ibland är den omvandlad och finns kvar som ett korrosionsskikt, som kan tas fram. Vid andra tillfällen är ytorna helt eller delvis borta och då eftersträvas att komma så nära dessa som möjligt.

Att ta fram fyndens dolda ytor betyder inte bara att man kan se och mäta fynden mer korrekt utan också att man får bättre möjlighet att se eventuella spår av tillverkning, slitage, lagningar och medveten åverkan. Föremålen kan också visa sig bestå av mer än ett materialslag, metallfynd kan ha inläggningar och ytbeläggningar av annat slag och fragment av textil och läder kan finnas gömt mellan t.ex. beslagsplattor.

Tillstånd/kondition

Föremålen var torra när de kom till SVK. De är alla i relativt god kondition. Niten är böjd och täckt med pulvriga korrosionsprodukter. Ringen är till största delen täckt av en jämn mörkgrön patina, men har drabbats av en djup gropkorrosion på ett flertal platser. Kanten är i ett område starkt eroderad. Den lilla brickan av vitmetall är endast täckt av ett tunt och jämt skikt av grå korrosionsprodukter.

Niten är ca 2 cm lång och har en snedskuren fyrkantig nitbricka. Ringen har en diameter på ca 2,3 cm och ca 1 cm bred. Den har en vag linje/nedsänkning som löper runt ringens utsida och ena änden är delad. Den lilla brickan i vitmetall är 1 mm tjock och 7 mm i diameter. Inga synliga dekorationer eller stämplingar syns.

Bild 1. Fynden innan konservering. Foto Länsmuseum Västernorrland – Murberget.

Konservering

Samtliga metallföremål röntgades, dels för att identifiera och dokumentera fynden före konserveringen påbörjades, dels för att bättre kunna bedöma nedbrytningsgraden på dem. Röntgenanalysen utfördes med en kabinettröntgen.¹ Exponeringsfakta redovisas i tabell nedan.

Tabell 1: Exponeringsfakta för röntgenfilm

Röntgenfilm nr	Strömstyrka mA	Spänning KvP	Tid sek	Avstånd från röntgenkälla, cm	Röntgenfilm placerad i blyficka
1	3	110	30	30	ja

Alla föremål undersöktes därefter under arbetsmikroskopet. Röntgenbilden och den okulära besiktningen utgjorde grunden för beslut om hur fynden skulle behandlas.

Samtliga fynd rensades mekaniskt från korrosion och krustor med hjälp av trästicka, pensel, skalpell och roterande trissor. För att undersöka om det finns risk för bronssjuka placerades ringen och niten i fukt-kammare under 14 dagar. Då niten uppvisade viss korrosionsbenägenhet, behandlades båda föremålen benzotriazol (BTA). BTA binder sig till bronsytan genom att bilda en inert, stabil polymerfilm. Filmen skyddar mot såväl katod- som anodreaktioner så att angrepp av bronssjuka förhindras. Observera att BTA är ett cancerogent ämne och hantera därför föremålen med handskar. BTA-filmen förseglades med en skyddande yta av mikrokristallint vax² som påfördes i bad under vakuum.

Föremålet av vitmetall rengjordes manuellt och med mjuka penslar, trästicka och roterande mjuka borstar. Ett pricktest för att undersöka metallslag utfördes, men gav inget utslag för varken bly, tenn eller silver. Pricktest är svåra att utföra på mycket små föremål och önskas materialslagsanalys rekommenderas röntgenfluorescens (XRF). Metallen på den lilla brickan har olika karaktär på ena sidans mitt jämfört med andra sidan och kanterna. Detta kan

¹ HP Faxitron series, mod 4385517

² Carbona nr 3971

eventuellt vara ett korrosionsfenomen. Ett skyddande lager av mikrokristallint vax³ har påförts brickans yta.

De konserverade föremålen förpackades i syrafritt material med skumplast⁴ som stöd. Förpackningen är avsett för transport och magasinering.

Analyser

Analyser har inte efterfrågats av arkeologen.

Råd och anvisningar om förvaring och hantering

Konservering bromsar den naturliga nedbrytningen men kan aldrig avstanna den helt. Var därför noga med att kontrollera föremålets kondition med jämna mellanrum och kontakta en konservator för konsultation eller konservering om föremålen ändrar utseende eller behöver vård.

Hantering av arkeologiska föremål bör alltid ske med handskar för att undvika att skadlig handsveit och smuts hamnar på föremålen, vilket påskyndar nedbrytningen. Handskar fungerar även som skydd mot eventuella hälsoskadliga kemikalier i eller på föremålen. Var försiktig så att inte bomullshandskar fastnar i utstickande delar.

Koppar- silver- och tennlegeringar förvaras bäst vid en relativ luftfuktighet runt 20 % och som inte fluktuerar över dygnet.

³ Carbona nr 3971

⁴ Som stödmaterial används en svart Plaztizote- och/eller en vit Neopolenprodukt. Både är åldersbeständiga polyetenplaster.

Foto efter konservering

Bild 1-3: Ring från jordfyllning efter konservering. Fnr saknas.

Bild 4-5: Nit från grav 19 efter konservering. Fnr saknas

Bild 6-7: Bricka av vitmetall från grav 17 efter konservering. Fnr saknas.

Referenser

Henderson J. 2000. The science and archaeology of materials. An investigation of inorganic materials. Routledge.

Selwyn, L. (2004). *Metals and Corrosion. A Handbook for the Conservation Profession*. Canadian Conservation Institute, Ottawa, Canada.

Tidens tand. Förebyggande konservering. 1999. M. Fjæstad (red.). Riksantikvarieämbetet. www.raa.se/publicerat/9172091355.pdf

Vårda väl. Informationsblad. Riksantikvarieämbetet, 2012. http://www.raa.se/publicerat/varia2012_35.pdf

Dokumentation

Genomförda konserveringsåtgärder redovisas skriftligen i rapportform. Fotodokumentation i JPG format efter konservering levereras på CD-Rom. Om röntgenfoton tagits följer dessa med fynden och ska slutligen arkiveras på det fyndtilldelade museet.

Rapport samt fotodokumentation tillverkas i fyra exemplar varav en arkiveras på SVK (endast rapport) och de övriga skickas till Länsstyrelsen, mottagande museum och den grävande institutionen.

Bilaga 6. Tidningsartiklar.

Dagbladet

ONSDAG
7 augusti 2013
Vecka 32 | Grundad 1900
Nr 177 | Pris 15:-
www.dagbladet.se

NYA SAMHÄLLET

Utgrävningar äger rum i Runsvik:

Arkeologer på fyndjakt

sidorna 4-5

TO, MIKAELA JANSSON

Nyhetschefer

Patricia Svensson
Leif Johansson

Tipsa oss: 060-66 35 41
nyhetschef@dagbladet.se
sms och mms:
DB TIPS till 72001

30

dagsböter á 50 kr vill åklagaren att straffet ska bli för en 31-årig Sundsvallsbo som åtals för ringa narkotikabrott. Mannen ska enligt åtalet ha använt MDPV, också känt som "kannibaldrogen", i början av juni.

En varm spisplatta orsakade rökutveckling i Granloholm.

Rökutveckling i flerfamiljshus

SUNDSVALL En varm spisplatta orsakade en kraftig rökutveckling i ett flerfamiljshus i Granloholm. Larmet kom strax efter klockan halv två på tisdags-eftermiddagen.

Räddningstjänsten möttes av en kraftigt rökfylld lägenhet i ett flerfamiljshus på Kalmarvägen.

Men en boende i lägenheten lyckades själv ta sig ut och ska ha klarat sig helt utan skador.

Enligt Räddningstjänsten uppstod rökutvecklingen troligtvis på grund av en plastbit som låg på en varm spisplatta.

● Länets järnålderscentrum finkammas av arkeologer

Söker gravfynd

MATFORS Det står en skola där nu. Mitt på en historisk gravplats och på det som varit Västerorrlands kanske viktigaste plats. Den här veckan görs arkeologiska utgrävningar i Runsvik.

- Det här var länets centrum på järnåldern, säger Ola George.

Det görs stora och små fynd på Runsviks skola den här veckan.

- Jag har hittat en spik, säger Emilia Gruvensjö, 8 år.

Frivilliga ställer upp och gör arkeologiska utgrävningar på skolgården. Såväl utbildade arkeologer som glada amatörer får vara med på kursen.

För 2000 år sedan var skolgården nämligen något helt annat än just en skolgård.

Där bodde byns hövding.

- Tunagårdarna var mycket speciella. Här har vi hittat stora boplatser. Ett av de äldsta järnåldershusen i länet har vi hittat här nere på åkern, säger Ola George, ansvarig arkeolog från Murberget Länsmuseum Västerorrland, och pekar.

Om Sundsvall i dag omnämner sig som Norrlands huvudstad, så var Runsvik en av de viktigare platserna på den tiden.

- Det här var länets centrum på järnåldern och ligger strategiskt längs älven. Här hade man överblick över all trafik som passerade.

När Dagbladet är på plats har de funnit två benbitar. Men då hade de inte hunnit komma så djupt än.

- Vi hoppas hitta själva gravgömmen. Det blir som ett brandlager eftersom man kremerade kropparna. Där

► Tunagårdens betydelse

Tunagården var bygdens mittpunkt, där man samlades för rådslag, handel, kult och fest. Bygdens hövding bodde där, så maffigt han bara kunde tillsammans med sin familj, sina krigare och sitt husfolk.

Det var också här som gästbud anordnades för att skapa relationer till tänkbara allierade, samtidigt som det var platsen för att tillbe och offra till asagudarna och där man hade sin marknads- och bytesplats, som var väldigt viktig på järnåldern.

kan man hitta brända ben, tillhörigheter och djur som de haft på brandbålet.

Många av gravplatserna är skadade och det är just de platserna de går igenom.

- Vi går inte in i välbevarade högar. De måste finnas kvar. Men här kan vi hitta ganska mycket material och få information. Vi räddar området från evig glömska.

En som nappat på kursen, som anordnas av Länsmuseum och Sundsvalls folkhögskola, är Catrin Bertlin.

Hon är lärare nu, men utbildad arkeolog i grunden.

- Holmsjön är min specialitet. Där hittade jag och en tjej på elva år som heter Ebba, en dolk i släpad rödskiffer, berättar hon och visar en bild från sin mobil.

Hon har gjort flera fynd och är med på så många utgrävningar hon kan.

- Arkeologi är som meditation. Det finns inget bättre. Det är så roigande att syssla med och det är fantastiska människor här.

Den här veckan fick hon och de andra i Ola Georges kurs gräva i gravar mitt på Runsviks skolgård.

Är skolgården problematisk för er?

- På ett sätt. Men samtidigt är det pedagogiskt. Lärarna kan få in det i utbildningen. Jag mötte en dam som gick i skolan här på 50-talet. Hon kände inte ens till det här, säger Ola George.

Reporter
Lukas Sahlin
060 66 35 00
lukas.sahlin@dagbladet.se

Fotograf
Mikaela Jansson
060 66 35 00
mikaela.jansson@dagbladet.se

Lars Westberg från Njurunda och Anna Rapp från Matfors är debutanter i sammanhanget. Men Anna

Ola George och Catrin Bertlin hjälps åt att finkamma jorden.

Benbiten som Anna Rapp hittat.

på skolgården

Rapp gjorde första fyndet av alla: en bränd benbit.

Ungefär en halvmeter ner i jorden gräver man.

Ola George visar var det stora huset på Tunagården låg.

Kubals säkerhetschef Gunnar Nyberg. FOTO: SOFIE WIKLUND

Klartecken att spränga vid Kubal

SUNDSVALL Trafikverket gav klartecken under ett extrainsatt möte att spränga igen vid Kubal. Men ingen dök upp från aluminiumverket - som träffats flera gånger av livsfarlig sprängsten.

Tidigare har sprängsten slungats tvärs över E4 och rakt in på Kubals fabriksområde. Men ingen har skadats av stenarna - som varit mer än 30 centimeter långa. Under tisdagseftermiddagen sprängdes den första sprängsalvan vid Fläsian efter sommaruppehållet.

- Den var lyckad och gick helt enligt planen, säger Stefan Lindström, byggleddare på Trafikverket.

I dag kommer tre sprängsalvor att fyras av i närheten av Kubal.

Det beslutet fattades under ett möte på tisdagskvällen. Men ingen var närvarande från aluminiumverket.

Fabrikens säkerhetschef Gunnar Nyberg har tidigare sagt till Dagbladet att "vi inte är vana att företaget kastar sten på oss".

- Jag vet inte varför ingen kom, mötet var en möjlighet att få mer information om sprängningarna, säger Stefan Lindström.

Efter sprängolyckorna, där människor har försatts i livsfara, har det genomförts omfattande säkerhetsåtgärder. Numera finns två av landets främsta sprängexperter alltid med och granskar.

En annan åtgärd är att den ansvariga sprängaren och sprängarbetsbasen har bytts ut.

Trafikverket räknar med att över en månads sprängarbete återstår på sträckan mellan Kubal och Fläsian.

- Jag tror att efterarbetet kommer fortgå fram till någon gång i november, säger Stefan Lindström.

I samband med onsdagens sprängningar kommer E4:an och järnvägen att stängs av. Tiderna är: 10.20, 15.10 och 18.30.

Pontus Hellsén

Bilaga 7. Fotolista.

Bildnr	Beskrivning	Foto från
1	Kursdeltagare samlade för att börja gräva schakt vid grav 17	
2	Kursdeltagare samlade för att börja gräva schakt vid grav 17	
3	Kursdeltagare samlade för att börja gräva schakt vid grav 17	
4	Grav 17 vid parkeringsplatsen innan undersökningen	Norr
5	Grav 17 vid parkeringsplatsen innan undersökningen	Öster
6	Grav 17 vid parkeringsplatsen innan undersökningen	Öster
7	Grav 17 vid parkeringsplatsen innan undersökningen	Öster
8	Grav 17 vid parkeringsplatsen innan undersökningen	Öster
9	Grav 17 vid parkeringsplatsen innan undersökningen	Öster
10	Grav 16 och 17 innan undersökningen	Sydöst
11	Grav 16 och 17 och 19 innan undersökningen	Sydöst
12	Grav 16 och 17 och 19 innan undersökningen	Sydöst
13	Västra delen av grav 19	Sydväst
14	Grav 16 och 17 och 19 innan undersökningen	Sydväst
15	Grav 16 och 17 och 19 innan undersökningen	Sydväst
16	Grav 17 innan undersökningen	Sydväst
17	Grav 17 innan undersökningen	Sydväst
18	Grav 17 innan undersökningen	Sydväst
19	Grav 17 innan undersökningen	Nordväst
20	Grav 19 innan undersökningen	Nordväst
21	Grav 19 innan undersökningen	Nordväst
22	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Nordöst
23	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Nordöst
24	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
25	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
26	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
27	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
28	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
29	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
30	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
31	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
32	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
33	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
34	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
35	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Öster
36	Toppen av stenpackning i schaktet vid grav 17	Nordöst
37	Västra delen av schaktet vid grav 17 med gammal markyta synlig samt påförda sand/gruslager	Nordöst
38	Grav 17 och schaktet	Öster
39	Grav 17, 19 och schaktet	Nordöst
40	Grav 17, 19 och schaktet	Öster
41	Grav 19	Nordöst
42	Västra delen av schaktet vid grav 17 med gammal markyta synlig samt påförda sand/gruslager	Nordöst
43	Västra delen av schaktet vid grav 17 med gammal markyta synlig samt påförda sand/gruslager	Nordöst
44	Västra delen av schaktet vid grav 17 med gammal markyta synlig samt påförda sand/gruslager	Nordöst
45	Mellersta och västra delen av schaktet vid grav 17 med gammal markyta synlig samt påförda sand/gruslager	Norr

46	Grav 17 och schaktet	Öster
47	Grav 17 och schaktet	Öster
48	Diskussioner vid schaktet	Öster
49	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Norr
50	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Nordväst
51	Arbetsbild, kursdeltagarna gräver och sållar vid grav 17	Nordväst
52	Grav 16	Sydväst
53	Grav 16 och 17 i bildens vänstra del, till höger grav 19	Sydväst
54	Grav 17 i bildens mitt, till höger syns den hålvägsliknande försänkningen mellan gravarna 17 och 19	Sydväst
55	Grav 17 i bildens mitt, till höger syns den hålvägsliknande försänkningen mellan gravarna 17 och 19	Sydöst
56	Arbetsbild, Maria Lindeberg gräver i schaktet	Nordöst
57	Lagerföljd i schaktet	Sydväst
58	Kursdeltagaren Jack Rönnström gräver trots bandagering	
59	Arbetsbild, kursdeltagarna gräver schakt vid grav 17	Nordväst
60	Arbetsbild, kursdeltagarna gräver schakt vid grav 17, Ola George söker av ytan med metalldetektor	Sydväst
61	Arbetsbild, kursdeltagarna gräver söder om schaktet	Öster
62	Arbetsbild, kursdeltagarna gräver söder om schaktet	Nordöst
63	Arbetsbild, kursdeltagarna gräver söder om schaktet och i schaktet	Nordöst
64	Yngre kursdeltagare sållar	
65	Arbetsbild, kursdeltagarna gräver söder om schaktet	Nordväst
66	Stenblock med kavitationer från granngården väster om skolan	
67	Arbetsbild, kursdeltagarna gräver och sållar	Norr
68	Arbetsbild, kursdeltagarna gräver vid grav 17	Söder
69	Mörkfärgning väster om större stenblock vid x 6912 745,40 y 607 081	Nordöst
70	I förgrunden västra delen av schaktet, i bakgrunden grav 16	Nordöst
71	I förgrunden mellersta och västra delen av schaktet, i bakgrunden grav 16 och 17	Nordöst
72	I förgrunden mellersta och östra delen av schaktet, i bakgrunden grav 17	Nordöst
73	I förgrunden mellersta och östra delen av schaktet, i bakgrunden grav 17	Nordöst
74	I förgrunden schaktet, i bakgrunden grav 16 och 17	Nordöst
75	I förgrunden norra stenpackningen i grav 16, bakgrunden skymtar den södra stenpackningen i grav 16	Nordöst
76	Norra delarna av schaktet samt stenpackningen i grav 16	Sydöst
77	Norra stenpackningen i grav 16,	Nordöst
78	Norra delen av schaktet	Nordväst
79	Arbetsbild, Catrin Bertlin och Ingela Norrby rensar fram norra stenpackningen i grav 17	Nordöst
80	Södra delen av grav 17 efter att schakt börjat grävas där	Nordöst
81	Norra stenpackningen i grav 17	Uppifrån sydöst
82	Norra stenpackningen i grav 17	Uppifrån sydöst
83	Norra stenpackningen i grav 17	Uppifrån nordväst
84	Norra stenpackningen i grav 17	Uppifrån nordväst
85	Norra stenpackningen i grav 17	Uppifrån nordväst

86	Ytan under norra stenpackningen i grav 17	Nordväst
87	Ytan under norra stenpackningen i grav 17	Nordväst
88	Ytan under norra stenpackningen i grav 17	Nordöst
89	Södra stenpackningen i grav 17	Nordöst
90	Södra stenpackningen och markprofilen i grav 17	Nordväst
91	Södra stenpackningen och markprofilen i grav 17	Nordväst
92	Södra delen av södra stenpackningen och markprofilen i grav 17	Nordväst
93	Södra stenpackningen och markprofilen i grav 17	Nordväst
94	Södra stenpackningen i grav 17	Uppifrån nordväst
95	Södra stenpackningen i grav 17	Uppifrån nordväst
96	Södra stenpackningen i grav 17	Uppifrån nordväst
97	Södra stenpackningen i grav 17	Uppifrån nordväst
98	Södra stenpackningen i grav 17	Uppifrån nordväst
99	Södra stenpackningen i grav 17	Uppifrån nordväst
100	I bildens vänstra del syns den framgrävda kantkedjan på grav 16, i bildens högra del syns den södra stenpackningen i grav 17	Sydväst
101	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
102	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
103	Den södra stenpackningen i grav 17	Uppifrån sydöst
104	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
105	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
106	Den södra stenpackningen i grav 17	Uppifrån sydöst
107	I bildens övre vänstra del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
108	I bildens övre vänstra del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
109	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
110	I bildens övre vänstra del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Söder
111	I bildens övre vänstra del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Söder
112	I bildens övre del syns den framgrävda kantkedjan på grav 16, i bildens nedre del syns den södra stenpackningen i grav 17	Uppifrån sydöst
113	I bildens vänstra del syns den framgrävda kantkedjan på grav 16, i bildens högra del syns den södra stenpackningen i grav 17	Sydväst
114	I bildens vänstra del syns den framgrävda kantkedjan på grav 16, i bildens högra del syns den södra stenpackningen i grav 17	Sydväst
115	Översikt av schaktet	Norr
116	Översikt av schaktet	Nordväst
117	Översikt av schaktet	Norr
118	Översikt av schaktet	Uppifrån

		norr
119	Översikt av schaktet	Uppifrån norr
120	Översikt av schaktet	Uppifrån norr
121	Ola George med malsten från stenpackningen i grav 17	Nordöst
122	Ola George med malsten från stenpackningen i grav 17	Nordöst
123	Ola George med malsten från stenpackningen i grav 17	Nordöst
124	Ola George med malsten från stenpackningen i grav 17	Nordöst
125	Malstenen från stenpackningen i grav 17	
126	Brandlager under stenpackningen i grav 17	Nordöst
127	Brandlager under stenpackningen i grav 17	Sydöst
128	Brandlager med brända ben under stenpackningen i grav 17	
129	Grav 17 efter att brandlagret grävts bort	Nordöst
130	Grav 17 efter att brandlagret grävts bort	Öster
131	Grav 17 efter att brandlagret grävts bort	Nordöst
132	Skolbarn gräver i resterna av grav 19	Nordväst
133	Skolbarn gräver i resterna av grav 19	Sydväst
134	Skolbarn sållar	
135	Skolbarn gräver i resterna av grav 19	Nordöst
136	Skolbarn sållar	
137	Skolbarn sållar	Sydöst
138	Skolbarn med fynd av bränt ben	
139	Skolbarn gräver i resterna av grav 19	Uppifrån nordöst
140	Skolbarn gräver i resterna av grav 19	Sydöst
141	Skolbarn gräver i resterna av grav 19	Nordöst
142	Den norske praktikanten Ole-Alexander Ulvik	
143	Skolbarn gräver i resterna av grav 19	Öster
144	Skolbarn gräver i resterna av grav 19	Öster
145	Skolbarn med fynd av bränt ben	
146	Framrensad stenpackning i schaktet i grav 19	Öster
147	Framrensad stenpackning i schaktet i grav 19	Nordöst
148	Framrensad stenpackning i schaktet i grav 19	Öster
149	Framrensad stenpackning i schaktet i grav 19	Öster
150	Framrensad stenpackning i schaktet i grav 19	Sydöst
151	Framrensad stenpackning i schaktet i grav 19	Sydöst
152	Framrensad stenpackning i schaktet i grav 19	Nordöst
153	Framrensad stenpackning i schaktet i grav 19	Nordväst
154	Grav nr 19 översikt	Söder
155	Grav nr 19 översikt	Nordväst
156	Skolbarn som gräver i resterna av grav 19	
157	Skolbarn som gräver i resterna av grav 19	
158	Bränd yta i ruta 1 i schaktets södra del	Sydväst
159	Framrensad stenpackning i schaktet i grav 19	Nordöst
160	Framrensad stenpackning i schaktet i grav 19	Öster
161	Framrensad stenpackning i schaktet i grav 19	Sydväst
162	Framrensad stenpackning i schaktet i grav 19	Nordväst
163	Framrensad stenpackning i schaktet i grav 19	Sydöst
164	Ulrika Stenbäck Lönnquist från Sundsvalls museum, Maria Nordlund från Murberget och den norska praktikanterna Ole-Alexander Ulvik och Nina Elisabeth Valstrand	
165	Norra delen av schaktet efter att schaktet delvis fyllts igen.	Sydöst

Bilaga 8. Fotografier

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165