
Högskolan på Gotland
2012/vt

Kandidatuppsats
Författare: Johanna Andersson

 Institutionen för kultur, energi och miljö
Arkeologi

Handledare: Paul Wallin

Varning för
stereotyper

En studie med syfte att
diskutera genus och identitet

1

Figur 1. Gravfynd från Ajvide. Foto: Göran Burenhult (2002)

Abstract
Varning för stereotyper- en studie med syfte att diskutera genus och
identitet.
Institutionen för kultur, energi och miljö, Högskolan på Gotland

Warning for stereotypes- a study with the aim to discus gender and
identity
Department of culture, energy and environment, Gotland University.

Through this thesis I aimed to further investigate how we can adapt our western
and modern views of masculinity and femininity in an ancient population, here
on the Pitted Ware population from Ajvide on Gotland. A questionnaire survey
was used to compile the modern view of masculinity and femininity. This
modern view was then compared with patterns which had become visible
through statistical processing of the burial gifts found on Ajvide.

The thesis is mainly focused around the concept of gender, but age and status
have also been discussed. Through several performed correspondence
analysis, it became clear that the current view of male and female differed from
the one that became visible in the archaeological record. Grave gifts that in the
survey, for example, was estimated to be typically feminine turnes out to be
more common in mens' graves. This means that the use of burialgifts as a
method, for example in gender assessment or as an indicator of identity is
inadequate. The study of the interaction between material culture and gender
and gender roles require further development.

Keywords: Gender, identity, gravegoods, Pitted ware culture, Ajvide, age,
status, correspondence analysis.

2

Tack till

Paul Wallin för handledning och råd under arbetets gång.

Christoph Kilger & Gunilla Runesson för hjälp med att sprida min enkät till
studenter.

Familj, vänner och arbetskamrater för att de med glädje och entusiasm deltog i
min enkätundersökning.

3

Innehållsförteckning
1 Inledning...5
2 Material..7

2.1 Individerna på Ajvide..7
2.2 Materiell kultur på Ajvide..8

2.2.1 Urval av gravgåvor..9
3 Syfte och frågeställningar..10
4 Metodik...10
5 Problematik..11
6 Bakgrund och tidigare forskning..12
7 Teoretisk genomgång av identitet..15

7.1 Genus...15
7.2 Status..17
7.3 Ålder...18

8 Analys..20
8.1 Förekomst av gravgåvor i förhållande till kön.................................21
8.2 Förekomst av gravgåvor i förhållande till ålder..............................22
8.3 Förekomst av gravgåvor i förhållande till kön och ålder.................24

8.3.1 Förekomst av gravgåvor i förhållande till ålder hos män....24
8.3.2 Förekomst av gravgåvor i förhållande till ålder hos kvinnor

...25
8.4 Förekomst av gravgåvor i förhållande till gravtyp...........................26
8.5 Synen på genus i enkätundersökningen..27
8.6 Sammanfattning av analys...28

9 Diskussion..29
10 Konklusion..31
11 Sammanfattning...32
12 Referenser...32

12.1 Tryckta källor..32
12.2 Internetkällor...35

13 Bilaga...36

4

1 Inledning
Stenålderslokalen Ajvide ligger i Eksta socken, ungefär fyra mil söder om Visby.
Vi befinner oss då på den gotländska västkusten, där man en klar dag har utsikt
över Karlsöarna. I dag ligger lokalen, på grund av strandlinjeförskjutningen,
ungefär en kilometer från kusten. När lokalen var i bruk låg den dock i direkt
anslutning till kusten. Ajvide utgör, tillsammans med Tofta- och
Västergarnsregionen, det västligaste påvisade stenåldersterritoriet på Gotland.
Det ses idag inga tecken ovan mark på att här en gång i tiden legat en stor
boplats. Området består idag endast av betesmark och äng. Ajvidelokalen
upptäcktes år 1922 av Oscar Wennersten och det första spadtaget togs året
efter. Under denna första utgrävning uppskattades lokalen omfatta ungefär 8
000 kvadratmeter. Det var dock inte fören åren 1983-1987 och 1992-2009, då
projektet Gotlands Stenålder i samarbete med Högskolan på Gotland
genomfördes. Projektet bestod av seminariegrävningar, det var inte fören nu
som vidare utgrävningar av lokalen genomfördes. Projektet startades för att
intensifiera stenåldersforskningen
på Gotland (Österholm, 1999:
342). Efter mer omfattande
undersökningar tros boplatsytan
omfatta en betydligt större yta,
närmare bestämt upp mot 200
000 kvadratmeter. Det är dock
endast en bråkdel av denna yta
som har blivit utgrävd (Burenhult,
1997:15f). Jag deltog själv i
utgrävning av Ajvide under min
andra termin som
arkeologistudent vid Högskolan
på Gotland, vilket har resulterat i
ett särskilt intresse för just denna
lokal.

Den population som befolkat Ajvide har tillhört den gropkeramiska kulturen.
Kulturen har fått sitt namn efter den karakteristiska keramik som vanligtvis
påträffas på deras boplatser. Keramiken känns lätt igen genom dess dekorativa
gropar, se figur 2. Många frågor kring platsens användande och funktion har
väckts under årens gång, då inga spår av faktiska boplatser eller
huskonstruktioner har påträffats. Att platsen användes som en marin fångst-
station eller säsongsboplats, och att den egentliga bosättningen befunnit sig
längre in mot land, har ingående diskuterats (Burenhult, 1997:16, 173). De
kulturlager som grävts fram på platsen kan som djupast mätas till ca en meters
djup. Dessa kulturlager har tillkommit under loppet av ungefär femhundra år,
vilket i arkeologiska mått är en relativt kort period. Det faktum att lokalens
kulturlager är så mäktiga indikerar en intensifierad aktivitet under just denna
period (Burenhult, 1997:173). Något som stödjer teorin att man inte har varit
bofasta på Ajvide, är de 85 gravar som påträffats. Trots att det är många
gravar, och att både män, kvinnor samt barn finns närvarande, representerar
denna kvantitet av gravar troligtvis inte en hel population som levt under den

5

Figur 2. Gropkeramik (Burenhult, 1999:321)

period som lokalen har daterats till, åren mellan 3 200 f. Kr och 2 300 f.Kr. En
möjlighet är att de övriga i populationen finns begravda på den faktiska
boplatsen som kan finnas belägen längre inåt land. En annan möjlighet är att de
gravlagda individerna representerar de som befolkat platsen under den
perioden där också de kraftiga kulturlagren tillkom, under
intensifieringsperioden. En möjlig orsak till denna intensifieringsperiod kan vara
att väderförhållanden förändrats vilket gjort lokalen mer lämplig som året-runt
boplats.

Ungefär 300 osymmetriskt placerade
stolphål har grävts fram på Ajvide.
Dessa tros utgöra rester efter
träkonstruktioner som kan indikera en
förekomst av palissader,
offerplattformar, altare eller dödshus
(Burenhult, 1997:18). Mörkfärgningar
och aktivitetsytor har även
uppmärksammats, se figur 3. Den på
bilden markerade ytan kallas ”svarta
ytan”. Mörkfärgningen tros ha uppstått i
samband med slakt av säl och kokning
av sältran. Sältran har då tagits upp av
jorden och gett upphov till
mörkfärgningar. Det är även möjligt att
denna plats haft viss rituell betydelse,
och hänvisas ofta till som ett
”käutaltare”, där djur slaktades i rituella
sammanhang. Att rester av inhägnader
har påträffats inom denna yta, samt att
gravarna har placerats i en oval form
runt ytan styrker detta antagande
(Burenhult, 1997:173. Österholm,
1999:343). Inuti denna svarta yta har
ett dike, fullt med keramik, påträffats.
Keramiken är av samma kalkmagrade
typ som också förekommer i många av
gravarna. Detta tolkas som att det är vid detta dike som gravkeramiken har
tillverkats (Österholm, 1999:342).

Lokalen Ajvide uppvisar en rik föremålsvärld. Detta blir synligt vid studiet av de
gravgåvor som påträffats. Exempel på vanliga gravgåvor är yxa,
bärnstenspärlor, svinbetar, harpuner, fiskekrokar och lerkärl. Gravarna och
deras gravgåvor spelar i denna studie en central roll och kommer behandlas
närmare. Under rubriken Materiell kultur på Ajvide på sid 8 kommer
gravgåvorna som förekommer på Ajvide, och vad dessa berättar om det
samhälle där de har sitt ursprung, närmare att beröras. I studien kommer det
tidigare undersökta materialet att användas som ett medel genom vilket frågor
gällande genus och identitet, diskuteras och analyseras.

6

Figur 3. Plan över gravarna på Ajvide. Den
utmärkta ytan representerar det s.k "käutaltaret"
(Burenhult, 1999:342)

2 Material
2.1 Individerna på Ajvide
Gravarna som har påträffats på Ajvide är de för tiden vanliga flatmarksgravarna,
påträffade på relativt grunt djup, ca 40 cm (Norderäng,
2007:15). Det har på Ajvide i nuläget påträffats 85
gravar och totalt 86 individer, vilka alla ingår i denna
studie. Se tabell 1 för en sammanställning av
individerna. För en sammanställning av
åldersfördelningen på lokalen se figur 4, där en
generalisering gällande åldrarna har utförts.
Generaliseringen bygger på åldersindelningen enligt
Buikstra & Ubelaker (1994) som använts i analysen. En
mer detaljerad åldersindelning har i
analysen ansetts nödvändig.
Generaliseringen består i att de olika
åldersintervallen har slagits samman
för att bilda nya grupper: Ung, Vuxen
och Senior. För förtydligande av
grupperna se tabell 2. För
åldersfördelning mellan könen, se
figur 5

Den första graven såg sedan sin
nedläggning dagens ljus år 1958.
Den upptäcktes vid plogning av
marken (Burenhult, 1997:15,
Burenhult, 2002:17). De flesta av
gravarna är välbevarade, vilket kan
tillskrivas den kalkrika gotländska
jordmånen. De flesta gravar är
singelgravar, men även dubbelgravar
förekommer. En förekomst av
kenotafer, tomma gravar, har också
registrerats. Vad dessa tomma
gravar är, eller vad de tyder på är
dock omtvistat. Markbearbetning har
skett på platsen, senast under 1940-
talet, med häst eller oxar. Då kan
också plogdjupet beräknas till ca 15
centimeter. Under 1800-talet skedde
också bearbetning av marken med en så kallas avluckrare. Där fåror med ett
djup på ca 30 cm kan uppskattas (Burenhult, 1997:16).

7

Tabell 2: Tabell över åldersindelningar enligt
Buikstra & Ubelaker (1994) samt generaliseringen
av dessa

Tabell 1: Sammanställning
av individerna och gravarna
på Ajvide. Baserat på
Anderssons databas (2010)

Ung (0-20 år)

Vuxen (20-50 år)

Senior (50+ år)

0 5 10 15 20 25 30 35 40 45 50

Åldersfördelning Ajvide

Figur 4. Åldersfördelning (Ung, Vuxen, Senior) på
Ajvide. Baserat på Anderssons databas (2010)

Könsrepresentation
Män 36
Kvinnor 21
Barn 26
Kenotafer 7

Buikstra & Ubelaker (1994) Generalisering
Fetal (<0 år) Ung (0-20 år)
Infants (0-3 år)
Children (3-12 år)
Adolescent (12-20 år)
Young Adult (20-35 år) Vuxen (20-50 år)
Middle Adult (35-50 år)
Old Adult (50+ år) Senior (50 + år)

Vissa skador som gravarna uppvisar, samt viss frånvaro av benelement kan
möjligtvis förklaras genom denna markbearbetning. Men att bearbetningen har
påverkat gravarna i den
utbredning att de skulle bli tomma
på innehåll är inte troligt då
spåren av nedgrävning i många
fall är intakt, dvs en tydlig
gravformad mörkfärgning av
jorden noteras. En sådan
mörkfärgning indikerar en
nedgrävning och kan även uppstå
genom deponering av organiska
fetter i jorden, om dessa fetter
kommer från den gravlagda
individen eller från någon annan
typ av organiskt material är svårt
att närma sig. En annan tolkning
av kenotaferna kan vara att de
individer som gravlagts i dessa
gravar har varit i ett sådant skick
att de ej har kunnat bevaras till modern tid. Detta kan tillskrivas faktorer som
ung- eller hög ålder, då skelettet i dessa åldrar inte är lika starka och
motståndskraftiga mot tafonomisk påverkan. En annan teori gällande kenotafer
och deras betydelse, är att de egentligen är gravar för individer som gått
förlorade, exempelvis på sjön, eller i de fall där kroppen inte har kunnat
återfinnas. Man har ändå velat återföra denna individ till livet efter detta genom
en gravritual.

I denna studie är det inte endast de gravlagda individerna som utgör materialet
som ska analyseras utan materialet består också av de gravgåvor som dessa
individer fått med sig i graven. Materiell kultur spelar en viktig roll vid
strukturerandet av en genderideologi och vid studiet av identitet. Den materiella
kulturen representerar kontexten där individen interagerar med andra, relaterar
till andra och där de förhandlar om sina sociala positioner. På grund av detta är
den materiella kulturens förmåga att fungera som en symbol och att få dess
mening översatt något som är värt att ytterligare undersöka (Diaz- Andreu,
2005:22f).

2.2 Materiell kultur på Ajvide
Vid studiet av materiell kultur finns det vissa artefakttyper som de flesta kulturer
uppvisar, dock i olika form och uttryck. Dessa är keramik, stenmaterial,
redskapsinventarium och gravritual samt de spår dessa ritualer lämnar. När
dessa punkter ser likadana ut hos två kulturer kan man tolka detta som att
dessa kulturer hade liknande ekonomiska förutsättningar, eller som ett uttryck
av en delad kulturell identitet (Werbart, 1999:338).

Under stenåldern var det jakt- och fiskeredskap som dominerade bland
gravgåvorna. Även keramik och smycken var vanligt. Mer speciella föremål som
ockra, bärnsten och figuriner förekommer också. Ofta förekommer dessa i
förhållande till varandra, men kan också förekomma som isolerade objekt

8

Adolescent (12-20 år)

Young Adult (20-35 år)

Middle Adult (35-50 år)

Old Adult (50+ år)

0 2 4 6 8 10 12 14 16 18

Åldersfördelning Män-Kvinnor
Män Kvinnor

Figur 5. Åldersfördelning hos män och kvinnor.

(Werbart, 1999:339). Denna generella bild över stenåldern är också den som
blir synlig vid studiet av gravgåvorna på Ajvide.

Flinta, ben och benredskap, fiskeredskap och keramik är de artefakter som
dominerar de kraftiga kulturlagren på Ajvide (Österholm, 1989:120). Även
föremål som yxor, mejslar, svinbetar och olika typer av pärlor förekommer i
höga grader (Molnar, 2010:2). Antalet gravgåvor i gravarna på Ajvide befinner
sig oftast under tio, men upp till 70 föremål har noterats i en och samma grav
(Molnar, 2010:4).

Ockra, främst av röd typ, är vanligt förekommande i neolitiska gravar och
förekommer i mer än 50 % av de kända gravarna i det nordeuropeiska området
(Werbart, 1999:339). Ockra förekommer också i gravar på Ajvide. I grav 62 kan
man se en rik förekomst av detta, samt en ovanligt rik förekomst av gravgåvor
av mer speciell typ. Graven innefattar en ung kvinna, som på grund av sina
föremål tillsammans med rödockran har tolkats som en schaman. Den röda
färgen i graven tros belysa den mest grundläggande tanken vid dödsritualen-
livets som sammanflätas med döden (Werbart, 1999:339). Att ockra har
tilldelats viss rituell betydelse råder det inga tvivel om. Förekomsten av ockra i
gravarna från Ajvide kommer längre fram i studien undersökas ur ett
genusperspektiv.

Bland det arkeologiska materialet från gravarna på Ajvide kan man se flera
exempel på hantverk som talar om en stor skapande-fantasi och en förmåga att
lyfta fram det vackra hos de relativt ”torftliga” och vardagliga material de hade
att tillgå. Exempel på detta kan vara det fjärilsliknande bensmycket kvinnan i
grav 62 hade fått med sig i graven, som hade gjorts utav ett bogblad där
spongiosan, benets porösa innanmäte, hade blottlagts och bildat ett vackert
mönster (Österholm, 1999:345).

2.2.1 Urval av gravgåvor
Som det har visat sig ovan, finns det på Ajvide ett brett spektrum av gravgåvor.
Det ansågs nödvändigt att inom ramen för denna studie begränsa de gravgåvor
som skulle komma att analyseras. Urvalet kom att baseras på en
enkätundersökning. Denna gick ut på att 75 personer ombads markera fem
manliga, fem kvinnliga och fem
könsneutrala artefakter i en lista över
gravgåvor som är vanligt förekommande
på Ajvide. Detta skulle göras baserat på
deltagarnas egna personliga uppfattning
av manligt och kvinnligt. Ett visst mått av
generalisering genomfördes i denna
enkät. Istället för att ha med både flintyxa
samt bergartsyxa, valdes endast yxa att
representera deras förekomst. För enkät,
se bilaga 1. För gravgåvor som listan
omfattade se tabell 3. Valet av vilka
gravgåvor som skulle komma att
inkluderas i själva enkäten gjordes efter
studiet av Anderssons (2010) databas
över gravarna och gravgåvorna. Föremål som keramikskärvor, flintavslag och

9

Tabell 3: Tabell över de gravgåvor de personer
som besvarade enkäten hade att välja utifrån
Gravgåva Gravgåva
Bearbetad pärlemor Lerkärl
Bearbetat ben Ljuster
Benflöjt Malsten
Benkam Mejsel
Brynsten Miniatyryxa/blad
Djurhorn Näverrulle
Dolk/Blad/Kniv Ockra
Fiskekrok Pilspets
Flintskrapa Pärla
Genoborrade sältänder Snäckskal
Harpun Spjutspets
Igelkottskäke Svinbetar
Knacksten Syl
Lerfigurin Yxa

flintspån, benfragment och djurtänder uteslöts ur analysen då dessa föremål
lika väl kan tillhöra fyllningsmaterialet och på grund av deras vardagliga
karaktär. Fokus i studien har istället valts att läggas på tydliga gravfynd och
artefakter. Även benspetsen uteslöts ur analysen då den förekommer såpass
frekvent, hos båda könen och i många åldrar, att jag ansåg att den inte skulle
bidra nämnvärt till analysen.

Endast gravgåvornas närvaro har registrerats i denna studie. Även om en grav
har uppvisat en förekomst av fyra yxor har det endast registrerats som en
företeelse. Detta då deras mängd inte är av vikt i denna studie, utan det är
gravgåvornas roll och deras inneboende identitet som ämnas studeras.

De som ombads fylla i denna enkät var
arkeolog- och osteologstudenter samt folk
verksamma utanför dessa två discipliner. För
att nå ut till så många som möjligt besökte
jag klassrum samt bad folk i min omgivning
och på det lokala biblioteket att delta i
enkätundersökningen. Grupperna är indelade
beroende på deras nivå av utbildning och om
de är aktiva inom ämnena arkeologi och
osteologi eller ej. För grupperingar se tabell
4. Allt som allt är det 38 män och 37 kvinnor
som deltagit i undersökningen.

3 Syfte och frågeställningar
Det grundläggande syftet i studien har varit att ta reda på, och redogöra för, hur
arkeologer kan använda gravgåvor i studiet av gravlagdas identitet. Detta
kommer genomföras genom att vidare studera hur dagens moderna samhälles
syn på manligt och kvinnligt är anpassningsbart på forna populationer och
befolkningsgrupper, i detta fall den gropkeramiska populationen från Ajvide.

Studiens formulerade frågeställningar är följande:
• Hur yttrar sig dagens syn på kön och könsroller i den genomförda

enkätundersökningen?

• Stämmer dagens syn på kön och könsroller överens med de mönster
som blir synliga i den materiella kulturen på Ajvide?

• Är studiet av gravgåvor ett bra sätt att nå och diskutera kring
individernas identitet?

4 Metodik
Någon direkt kontakt med det arkeologiska materialet har inte hafts i denna
studie. En statistisk sammanställning av materialet har utförts, på ett urval av
kriterier som bestämts av den utförda enkätundersökningen. För att denna
statistiska sammanställning skulle vara möjlig har en tidigare sammanställd
databas av Andersson (2010) använts.

10

Tabell 4: Tabellen visar de olika
enkätgrupperna samt antalet deltagare i
de diverse grupperna (n)

Enkätgrupper (n)
Årskurs 1 15
Årskurs 2 12
Årskurs 3 18
Avancerad nivå 14
Utomstående 16
Totalt: 75

Statistiskerns roll är att summera, förenkla och till slut förklara. En forskare
utreder och mäter en förekomst av ett visst objekt som är relevant för
forskarens studie. Det är ovanligt, om inte omöjligt, för samma forskare att vara
totalt objektiv i detta fall, då denne troligtvis redan har förutfattade och redan
formulerade tankar kring materialet eller studiens resultat. En statistiker har å
andra sidan fördelen att denna är neutral i förhållande till studien. Statistikern
kan på detta sätt hjälpa forskaren att tolka sina observationer utan att bli
influerad av målen och förhoppningarna hos forskaren (Greenacre, 1984:1).

En korrespondensanalys är en analys av multivariat typ, flera variabler kan
analyseras samtidigt. Om exempelvis en grupp människor deltar i en
undersökning, kan variabler vara ålder, bostadsområde, kön och utbildning.
Data summeras sedan och de olika variablerna sammanfattas separat,
histogram kan till exempel skapas över varje variabel för att se på just denna
variabels förekomst inom den undersökta gruppen. En sådan sammanställning
kan dock vara otillfredsställande när det kommer till fråga om mer intrikata
mönster bland svaren inom gruppen. Därför väljer man att ”korsa” vissa
variabler med varandra, exempelvis för att se om det är fler kvinnor som är
högutbildade än vad det är män. Det är då variablerna kön och utbildning som
korsas, detta är vad som kallas en korrespondansanalys (Greenacre, 1984:3f). I
denna studie har programmet PAST valts att användas. PAST är ett
dataanalys-program, från början utarbetat för paleontologin men som nu
används inom betydligt fler fält (Internetkälla 1).

Inom ramen för denna studie har 6 korrespondansanalyser utförts, utförda på
olika variabler beroende på analysernas syfte. Variabler som anpassats är
Ålder, Kön, Förekomst av gravgåvor och Gravtyp. Varför man väljer att utföra
en korrespondansanalys är för att lättare kunna upptäcka och analysera
mönster i sitt material.

5 Problematik
Problematik som vanligtvis förekommer vid arbetet med gravgåvor är att urskilja
vad som är gravgåvor och vad som är fyllnadsmaterial. Hur ska man kunna
skilja dessa två olika grupper av fynd från varandra? Ett vanligt sätt att hantera
denna problematik är att man ser till de föremål som ligger i nivå och i direkt
förhållande till kroppen. Detta är dock inte helt lätt då det vid en begravning
skyfflas över jord som kommer att täcka individen. Det är oundvikligt att jord och
eventuella materiella lämningar hamnar i samma nivå som individen. Det är
dock ovanstående metod som har använts vid utgrävningen av Ajvide. Alla
artefakter som har påträffats gravarna har dock valts att nämnas. Ytterligare en
metod som man kan använda sig av är att endast någorlunda kompletta
artefakter räknas. Om det exempelvis påträffas fyra skärvor keramik och en
dolk, skulle troligtvis dolken tolkas som gravgåva medan keramiken skulle ses
som fyllningsmaterial.

Ytterligare problematik vid studiet av gravar och gravgåvor är vem graven och
gravgåvorna egentligen är till för. Varför har just de artefakter vi påträffar i en
viss grav getts till denna person? Är graven till för den döde, och ska de
tilldelade artefakterna då vara individen till användning i livet efter detta, eller är
begravningen till för familjen och de närvarande vid begravningen? Detta hade

11

resulterat i att gravgåvorna istället hade speglat dessa individer och inte den
gravlagda. Helena Knutsson (1995) skriver i sin avhandling Slutvandrat?
aspekter på övergången från rörlig till bofast tillvaro, att jägar- och
samlarsamhällen tar hand om sina döda direkt efter dödstillfället och att den
dödas tillhörigheter kan tas om hand på varierande sätt. De kan förstöras,
lämnas med den döda i graven, lämnas ovanpå graven och även speciella
föremål kan tillverkas till den döda. Det finns också möjligheten att individen får
med sig något föremål från lägret, då borde detta föremål dock också
förekomma hos de andra gravarna inom samma folkgrupp. Knutsson skriver
även att man under neolitikum inte hade några direkta föreskrifter för hur
medlemmar ur gruppen skulle begravas, exempelvis gällande vädersträck eller
med vilka gravgåvor, och att dessa ting mest är beroende på slumpen
(Knutsson, 1995:66f). Denna problematik är dock svår att närma sig då det
handlar om mänskliga handlingar och individers egna uppfattningar och
restriktioner. För att vidare kunna diskutera kring vem gravgåvorna och graven
är till för bör studiet kring identitet och gravritualer utvecklas och föras framåt
ytterligare.

6 Bakgrund och tidigare forskning
Under de senaste årtiondena har både sociologin, arkeologin och antropologin
fört en debatt gällande förhållandet mellan människan och det samhälle som
hon är, och var, en del av. Denna debatt har bidragit mycket till studiet kring just
identitet (Diaz- Andreu, 2005:5).

Trots att ordet identitet är bekant och välkänt för oss alla, kan det vara svårt att
definiera. Ofta relateras ordet till etnicitet. Detta innebär att vart du härstammar
ifrån avgör din identitet, vilket jag personligen anser inte till fullo stämmer då det
finns fler komponenter som måste tas i hänsyn vid studiet av identitet. När
identitet ses som ett uttryck av sociala relationer måste alla aspekter, som
dessa relationer består av, tas med i tolkningen (Diaz- Andreu, 2005:9). De
vanligast studerade identitets-kombinationerna är genus och ålder. Identitet är
också nära sammankopplat med en känsla av tillhörighet. Genom vår identitet
ser vi oss själva, och andra ser också oss, som tillhörande en speciell grupp av
människor. Att vara en del av denna grupp kräver dock ett aktivt deltagande.
Valet av grupp sker beroende på strukturer som ligger utanför vår kontroll,
exempelvis geografiska gränser (Diaz- Andreu, 2005:1f). Detta kan dock
klassificeras som en kollektiv identitet, det vill säga- en identitet som många
människor delar. Exempel på detta kan vara Sveriges gränser. Dessa
geografiska gränser styr ”valet” av grupp. Vi som föds inom dessa gränser är
svenskar. Det är en kollektiv identitet som vi alla delar- det är vår etnicitet. Men
det som gör dig till dig, det som definierar din identitet är en blandning av fler
variabler. Din ålder, ditt kön, dina erfarenheter, åsikter, känslor, humor och
smak är några av de ting som kan anses vara komponenter i vad som
tillsammans bildar din identitet, det som gör dig till just dig.

Idag anser många att vi i västvärlden lever i ett relativt jämställt samhälle,
speciellt om man ser dagens situation i relation till hur det har sett ut under
tidigare århundraden. Inställningen att mannens roll var överlägsen kvinnans
ansågs länge som oproblematisk inom de sociala vetenskaperna.

12

Uppfattningen av kvinnor som passiva och sekundära medlemmar av en grupp
var så övertygande att den behöll sin styrka trots den kritik den fick utstå.
Uppfattningen härstammade från manliga forskares egna erfarenheter, men
kom även att teoretiseras. Under 1800-talet ansågs kvinnor vara barn av
samhället. Detta var på grund av deras ”dragning” till att inte arbeta och deras
påstådda låga intelligens. Denna syn genomsyrade genus- relationerna och var
praktiskt taget oomstridd under århundradet (Diaz- Andreu, 2005:18). I diverse
publikationer kan det märkas att det har varit främst när kvinnofrågan varit en
aktiv politisk fråga i samtiden, som också kvinnornas roll i forntiden har
diskuterats. Argument och exempel från forntiden har då tagits och anpassats
på den samtida situationen (Arwill-Nordhbladh, 2001:19f). De människor som
var med och lade grundstenarna för arkeologin och för antropologin, var alla
män. Vilket betyder att alla koncept och områden är utvecklade utifrån ett
manligt perspektiv. Detta har kommit att begränsa och predisponera
utredningen av ämnet, främst när det gäller tillståndet för forntidens kvinnor
(Diaz- Andreu, 2005:19).

Hanna Rydh kom att bli den första kvinnan som i Sverige disputerade inom
ämnet arkeologi, detta skedde år 1919. Samtidigt som fler kvinnor under 1900-
talets första halva fick större möjligheter till att studera ämnet arkeologi blev det
också en större tillgång på universitetsutbildningar. Samtidigt kom den
vetenskapliga självbilden att bli maskuliniserad. Det tidiga 1900-talets
vetenskapsmän beskrevs med ”manliga egenskaper”, som exempelvis nit,
omutlighet, höga krav och med diverse militära metaforer. Arkeologiska
utgrävningar och fältarbeten refererades ofta till som ”expeditioner” eller
”kampanjer”. Den maskulina prägeln inom ämnet arkeologi och inom den
vetenskapliga världen kom under denna tid att förstärkas trots kvinnornas
inträde på marknaden (Arwill-Nordbladh, 2001:21f).

Kvinnoforskningen fick en nytändning under den andra halvan av 1900-talet.
Kvinnor identifierades nu som en marginaliserad grupp, både gällande yrket
men också som tema inom den arkeologiska forskningen. Den inriktning som
nu uppstod kom att kallas empirisk feminism, och man ville där lyfta fram
kvinnogestalter och kvinnliga verksamheter för att på detta vis kunna fylla
tomma luckor i historien. Variabeln kvinna skulle nu definieras och ges en plats
i den kunskapsmassa som anses vara traditionell. Denna empiriska feminism
resulterade i ny kunskap som var både nyttig och viktig. Men när det gällde
synen på manligt och kvinnligt förändrade den inte denna avsevärt (Arwill-
Nordbladh, 2001:26). Ett problem gällande de analyser som utfördes under
denna tid har senare framträtt. Dessa analyser baserades på värderingar om att
mannen var norm. Detta resulterade i att fördomar gällande relationer mellan
män och kvinnor bevarades och möjligen också förstärktes. Detta betyder
också att den jämställdhet man så gärna vill eftersträva är baserad på manliga
villkor, vilket starkt motarbetar syftet (Arwill-Nordbladh, 2001:27).

Under det senaste årtiondet har genusforskningen blivit allt vanligare. Detta har
inneburit ett införande av fler teoretiska perspektiv där genus ses som en egen
analytisk kategori. Denna forskning ämnar öka förståelsen kring samhällens
genusordningar, arbetsindelning, sociala relationer, diskurser och symbolik
(Berner, 2004:14). Främst samhällets genusordningar och arbetsfördelning
mellan könen är något som det frekvent hänvisas till inom området arkeologi.

13

Genusforskningen är fortfarande en relativt ny gren inom forskningen som
behöver studeras ytterligare och utvecklas för att få riktig genomslagskraft.

Vid forskning kring kvinnan kan man tala om feministisk forskning men också
om kvinnoforskning. Dessa två områden kan uppfattas omfatta samma sak,
men de behandlar egentligen olika saker. Feministisk forskning är en
samlingsterm för den forskning som genom att kritiskt granska könsförtryck
samt genusrelationer ämnar ge kvinnor och män fler och bättre redskap för att
kunna skapa en jämställd värld. Kvinnoforskning handlar istället om att
synliggöra kvinnan. Både som det objekt som studeras, exempelvis den forntida
kvinnan, men också som skaparen av kunskap, som forskare inom visst
forskarfält (Berner, 2004:13). Inom arkeologin är det främst kvinnoforskning
som används då det vi som arkeologer och osteologer vill är att lyfta fram den
forntida kvinnan, hennes roll i samhället, hennes vardag, hälsa och liv.

Vid en redogörelse av genus kan det verka som att det endast är kvinnan och
det kvinnliga genuset som studeras, med detta är inte fallet. Genom att studera
den ena, studerar vi indirekt det andra. Även manliga miljöer, och inte minst
aktiviteter, anses präglade av deras socialt präglade kön, deras genus (Berner,
2004:14). Varför det främst talas om kvinnan är då kvinnan tidigare tilldelats en
underordnad roll, både i forntiden och som i rollen som forskare. Genom dessa
studier ämnar en jämställdhet upprättas. Både män och kvinnor blir mer synliga
vid anpassning av ett genusperspektiv (Milledge Nelson, 1997:15).

”Att förstå individen är nyckeln till att förstå samhället”, är vad som kom att bilda
grunden för den post- processuella arkeologin där Ian Hodders tidiga arbeten
berörde studiet av identitet. Hodder pekade i Symbols in Action (1982) ut den
materiella kulturen till att vara en aktiv komponent i skapandet av sociala
relationer (Diaz- Andreu, 2005:5). I praktiken uppstår, och upprepas (ojämna)
förhållanden mellan människor i samma takt som mat och föremål produceras,
tillgodogörs, disponeras, utbyts och till slut konsumeras. Detta tillvägagångssätt
stämmer väl överens med synen på identitet som bevaras och underhålls
genom sociala processer. Medan människor reproducerar materiella
förhållanden, reproducerar de på samma gång sitt samhälle, sin identitet och
sin grupps identitet. Det är på grund av detta som arkeologiska artefakter är väl
lämpade vid studiet av identitet inom arkeologin (Diaz- Andreu, 2005:6).
Hodders centrala tanke om att den materiella kulturen är aktiv i sociala
strategier betyder att den materiella kulturen kan användas för att signalera
grupptillhörighet, status och kön, men den kan också användas till att dölja
dessa förhållanden. Materiell kultur kan förutom sin funktionella och praktiska
funktion ha en symbolisk funktion, genom vilken den kan kommunicera med oss
som studerar den. Materiell kultur kan liknas med en typ av språk eller text, där
betydelsen är beroende av kontexten (Olsen, 2003:56f).

Judith Butler var en av de som introducerade queerteorin. Queerteori kommer
inte beröras vidare i denna studie, men då den är en del av utvecklingen och
diskursen gällande könsroller och könsnormer än den ändå relevant att beröra
kortfattat. Queerteori anses ha sina rötter i gayaktivism. Omkring 1980-talet
togs begreppet queer upp av unga aktivister för att beteckna en sexualitet som
var icke-normativ (Butler, 2005:97). Inom forskningen ämnar queerteori
ifrågasätta normer gällande främst sexualitet, en identitet som inte begränsas
av normer eftersträvas. Det är här främst hetronormen som kritiseras. Av

14

nationalencyklopedin beskrivs queerteorin som följande: queerteori [kwiə´-] (av
engelska queer 'konstig', 'excentrisk', 'homosexuell'), queer theory,
samlingsbenämning på olika teoretiska perspektiv som utvecklats i framför allt
engelskspråkiga länder sedan 1980-talet för att analysera sexualitet som
relationer, identiteter, strukturer och värderingar vilka är historiskt betingade
(Internetkälla 2).

Petra Molnar vid OFL, osteologiska forskningslaboratoriet, på Stockholms
Universitet har tidigare utfört en studie omfattande bland annat individerna på
Ajvide och deras gravgåvor i relation till deras muskelaktivitet (Molnar, 2010).
Molnar har då studerat mängden av muskelaktivitet genom MSM-mönster
(muscoskeletal stress markers) och försökt koppla dessa till särskilt aktivitet,
såsom kajakpaddling eller harpunering. Hon har då också noterat skillnader
mellan könen och även diskuterat skillnader i arbetsfördelningen mellan könen
och mellan olika åldrar. Studien är intressant när det kommer till mönster mellan
den materiella kulturen och de olika könen samt könsroller i form av
arbetsfördelning.

7 Teoretisk genomgång av identitet
För att vidare kunna föra en diskussion gällande identitet finner jag det
nödvändigt att redogöra för begrepp som vanligtvis förekommer i diskursen
kring identitet. Jag kommer nedan redogöra för begreppen; genus, ålder och
status samt vilken roll dessa olika komponenter spelar i fråga om identitet.

7.1 Genus
Alla människor har idag en egen syn på vad som är kvinnligt och manligt. Trots
att detta ofta är baserat på stereotyper som alla inte håller med om eller lever
efter, så existerar de likväl ändå. Det är mycket troligt att vår egen syn på
könsroller i dagens samhälle projiceras på våra tolkningar av det forntida
samhället och deras individer. Man tolkar utifrån vad som är bekant och utifrån
vad vi idag anser vara ”normalt”. Dock behöver detta som vi idag anser som
självklart inte ha existerat i ett neolitiskt samhälle. Arbetsfördelning mellan
könen och deras könsroller kan ha sett helt annorlunda ut än vad de gör hos
oss i västvärlden idag.

Genus definieras av nationalencyklopedin som följande: ”kategori som
ursprungligen avspeglade vissa kulturellt viktiga egenskaper hos de företeelser
som man talade om, framför allt skillnaderna levande–icke levande och
manligt–kvinnligt.” (Internetkälla 3). Kön å andra sidan definieras som följande:
”kön, egenskap hos individ som beror på vilken typ av gameter (könsceller)
den producerar.” (Internetkälla 4).

Av dessa ovan presenterade förklaringar kan vi urskilja att de två orden genus
och kön behandlar två skilda företeelser. Genus konstrueras medan könet är
givet. Vissa roller, aktiviteter och beteenden inom ett samhälle tilldelas
människor som grupperats efter vissa genus. På detta vis är konceptet genus
relaterat till, men inte likvärdigt med, kön. Ett konstruerat genus ser olika ut
beroende på kulturell tillhörighet. Vilket genus man tillhör är någonting man får
lära sig då man samtidigt anpassar sig enligt samhällets normer. Det är ingen

15

som föds med ett givet genus, det har inget med biologi att göra till skillnad från
vårt biologiska kön (Milledge Nelson, 1997:15). Genus kan definieras som en
individs självidentifikation samt dennes identifikation och placering av andra i en
viss genus-grupp. Denna identifikation är baserad på uppfattade kulturella och
sexuella skillnader. Sexualitet ses numera som en social konstruktion som
inkluderar alla typer av sexuella relationer, exempelvis sexuella aktiviteter,
sexuell politik, sexuell identitet och eroticism (Diaz- Andreu, 2005:14). Genus är
alltså en social konstruktion och har egentligen inte så mycket med individens
biologiska kön att göra.

Som begrepp definieras genus av en uppdelning i manligt, kvinnligt samt ibland
också i neutrala kategorier. Begreppet introducerades i forskningen för att
markera de kulturella, sociala, politiska och ideologiska dimensionerna av ett
kön. Tidigare hade kön använts som begrepp för detta. Dock ansågs detta
begrepp ha en för nära anknytning till det biologiska könet. Vårt västerländska
samhälle är baserat på en två-könsmodell, dvs att det finns endast två kön, ett
manligt och ett kvinnligt. Synen på genus som sociala- och kulturella tolkningar
av biologiska olikheter har sin förankring i denna två-könsmodell. Två-
könsmodell ersatte den under upplysningstiden verksamma En-könsmodellen,
där man ansåg att det endast fanns ett kön- det manliga. Skillnader mellan män
och kvinnor förklarades under denna tid genom att de manliga egenskaperna
hos kvinnorna var ofullständigt outvecklade. Det som skiljde män och kvinnor
åt, exempelvis karaktärsdrag, värderingar och levnadsvillkor var en av Gud
bestämt ordning, inte en skillnad i biologi (Arwill-Nordbladh, 2001:29f).

En begränsning inom begreppet genus kan vara att det endast finns två
kategorier, manligt eller kvinnligt. Då man inom arkeologin studerar andra typer
av samhällen och kulturer än de vi är vana vid idag, måste man vara beredd på
att andra genusordningar än de vi är vana att se i vårt västerländska samhälle
kan komma att existera. Ytterligare ett problem är det biologiska könet.
Vanligtvis ses vårt biologiska kön som något grundläggande och stabilt. Den
sociala aspekten är underordnad den biologiska. Det finns dock en motsatt syn
på det biologiska könet, att det biologiska könet istället är en av samhället
skapad konstruktion. Med detta menas att det som vi kallar biologi är summan
av diverse samhälleliga överenskommelser och förhandlingar. Och då denna
biologi medvetandegörs i kulturella termer blir ”ren” biologi en omöjlighet.

Kön och könsbedömningar är ett av de äldsta ämnena inom den vetenskapliga
arkeologin. Könsbedömning som osteologisk metod fick under en lång tid ge
vika för de artefakter som påträffades i gravarna. Och även om gravarna i fråga
könsbedömdes osteologiskt fick ofta dessa bedömningar av det biologiska
könet, ge vika för de könsindikerande karaktärer som artefakterna visade
(Hjørungdal, 1992:35). Ett exempel som väl illustrerar denna problematik är
Fiskaren från Barum, som senare har fått det mer korrekta namnet
Bäckaskogskvinnan. Fyndet påträffades i Skåne under 1930-talet och
bedömdes omfatta skelettet från en man. Varför denna individ ansågs vara en
man var då det tillsammans med skelettet påträffades en stor ansamling
fiskeredskap. Genom en senare osteologisk analys, utförd 1971 av Nils- Gustaf
Gejvall, visade det sig att denna man egentligen var en kvinna som hade fött ett
tiotal barn (Burenhult, 1999:232). Detta är ett bra exempel på hur felkällor kan
uppstå om man endast väljer att könsbedöma utifrån artefakterna.

16

Vid osteologiska analyser är det biologiska könet som analyseras. När detta
sedan diskuteras är det lätt att tro att det är genus som istället diskuteras, när
det egentligen är biologiska könsbaserade relationer. Här är det viktigt att hålla
isär sina begrepp och att välja sina ord väl. I Norden diskuterar vi gärna
omkring kön, trots att detta ord har biologiska dimensioner. Ordet kön kan
också användas för att beskriva sociala förhållanden och relationer. Istället för
kön borde det i dessa ändamål istället diskuteras kring könsroller eller
könsideologier. Genom att hålla isär begrepp som dessa blir det betydligt lättare
att studera och tydliggöra könets sociala dimensioner utan större missförstånd
(Arwill-Nordbladh, 2001:31f).

När det kommer till genus och materiell kultur använder de olika genus-
grupperna den materiella kulturen på olika sätt. Detta förnekas ej, men
förståelsen för hur dessa olika grupper agerar med materiell kultur har varit
begränsad och mer relaterad till arkeologens egna syn och värderingar, utan
hänsyn till hur dessa grupperingar och hur agerandet kan ha sett ut under
forntiden (Diaz- Andreu, 2005:23). I denna studie ämnar skillnader i den
materiella kulturen baserat på kön, ålder och genus att undersökas vidare.
Detta kommer göra på statistiskt vis för att undvika att projicera egna åsikter
och uppfattningar om manligt och kvinnligt på resultaten.

7.2 Status
Man har tidigare hävdat att stil och utformningen av materiell kultur bär på ett
budskap som berör just tillhörigheten till en viss social grupp, eller klass. I ett
samhälle där olika socio-ekonomiska grupper delar, eller kanske tävlar om
utrymmet, kan materiell kultur inte bara förmedla skillnader mellan dessa
grupper utan också upprätthålla dessa skillnader i samhället i fråga (Gustin,
2007:229).

När det i arkeologiska sammanhang talas om statusgravar och deras gravgåvor
så tänker nog de flesta av oss, oundvikligen, på pråliga och påkostade gravar
med mycket gravgåvor. Utformningen av graven i sig kan fungera som en
statusindikation, exempelvis högar eller rösen. Varför man anser detta vara en
statusindikator är den tid och de resurser byggandet av en sådan konstruktion
krävde. Man anser då att den gravlagda personen måste varit av betydelse för
gruppen eller området då man inte skulle lägga ned denna tid och resursåtgång
på vem som helst. Om man hade gjort det för vem som helst skulle vi istället
kunna förvänta oss att finna betydligt större antal av denna typ av gravar i
landskapet. Exempel på gravgåvor som under neolitikum indikerar en hög
status kan sägas vara föremål som talar om ett visst mått av exklusivitet. Det är
föremål som inte alla har haft ekonomin till, eller för den delen möjligheten, att
införskaffa. Dessa kan vara tillverkade av importerat material, eller vara av mer
tidskrävande hantverk och bearbetning än vad samma föremål hade tilldelats
om föremålet var till för vardagligt bruk av gemene man. En importerad
glaspärla anses till exempel finare än en pärla gjord av den lokala typen av
keramik. Även mängden gravgåvor i en grav kan tala om en särskild status eller
ställning i samhället. Vissa gravar kan uppvisa en till två gravgåvor, medan
andra uppvisar omkring 70 föremål.

Vid studiet av status är det ofta de med högre status i ett samhälle man vill
identifiera. Inom arkeologin finns på vissa håll en förutfattad mening gällande

17

män som det starkaste elementet inom den forntida politiska makten. Detta har
ifrågasatts av antropologer som identifierat samhällen där det är individer
oberoende av genus, som ansvarar för makten. På Samoa länkas inte makt
med ett visst kön, eller genus, utan istället med erhållen prestige. Liknande
exempel finns även från Alaska där det är skicklighet och kunskap som styr,
ägandet av en maktposition är då kön-neutralt. Det har lyfts fram att vissa
biologiska egenskaper hos kvinnor, exempelvis deras mindre tendenser till
aggressivt beteende, gör de väl lämpade för makt- och medlarpositioner. Detta
har noterats i vissa amerikanska samhällen (Diaz- Andreu, 2005:19f).

”Autonomi- hur mycket kontroll man har över sitt liv- och de möjligheter man har
till ett fullödigt socialt engagemang och deltagande är av avgörande betydelse
för hälsa, välbefinnande och livslängd. Det är ojämlikhet inom dessa områden
som har stor betydelse för att skapa den sociala hälsogradienten. Det som
ligger bakom statussyndromet är graden av kontroll och deltagande” (Marmot,
2006: 12). Detta citat hänvisar till dagens samhälle. Är detta också
anpassningsbart på ett neolitiskt samhälle? Grundtanken är att desto högre
status du har, desto större kontroll har du över ditt egna liv, och desto bättre
mår du.

Hög status under forntiden förknippas oftast med män, undantag finns såklart
alltid. Men det mönster som blev synligt under Molnars studie (2010) visade
istället att kvinnor fick mer gravgåvor än män (Molnar, 2010:12). Studien
Woman the Gatherer: Male Bias in Anthropology av Sally Linton (1971) visade
att kvinnor bidrog till en stor proportion av mat- insamlandet inom samhällen
som är baserade på jakt- och insamling av mat. Inom flera samhällen jagar
kvinnorna tillsammans med männen, eller till och med ibland ensamma. Inom
dessa samhällena lider inte kvinnor av en lägre satt status än männen. Förslag
har också getts när det kommer till omdefinierar av begreppet jägare- samlare.
Jägare skulle då ersättas med kött- tillhandahållare, då ordet jägare har en
tydligt manlig och underförstådd betydelse (Milledge Nelson, 1997:98). Istället
för att byta ut ordet jägare, för att det anses ha en manlig underton, borde man
istället arbeta mot att förändra den syn och inställning som råder när det gäller
manliga och kvinnliga sysslor.

7.3 Ålder
Ålder är en komponent som ingår i konstruerandet av vår identitet, vår identitet
förändras möjligtvis också tillsammans med att åldern stiger. Åldern är inget
som avgör eller definierar vilka vi är, men det är definitivt något som avgör hur
vi uppfattas och hur vi placeras i samhället. Olika åldrar innefattar olika stadier,
riter och händelser i livet. Detta har troligtvis också varit fallet i forntiden. Olika
perioder i livet, som definieras genom olika ritualer har av van Gennep (1960)
kallats rites of passage, där tre tydliga faser kan urskiljas, separation, övergång
och integrering. Separation kan exempelvis bli synligt vid studiet av
begravningsceremonier, integreringen kan bli synlig vid giftermålsceremonier
och övergång kan ses vid graviditet eller vid initiationsriter (van Gennep,
1960:7f) Vid studiet av ålder och åldersindelningar i arkeologiska kontexter
måste vi ta till oss att det koncept av ålder som vi refererar till och inte minst
studerar är ett koncept som är främmande för oss i den moderna västerländska
världen. I västerländska samhällen grupperas idag inte människor baserat på

18

ålder med avsikt att reglera och styra deltagandet av individer i det sociala och
politiska livet. Grupperingen är till största del baserat på andra principer,
exempelvis meriter.

Idag firar vi födelsedagar, och passerar trösklar i livet som signalerar passager
från ett stadium till ett annat, exempelvis när man tar studenten och träder ut i
vuxenlivet. Denna typen av grader är informella grader. Normalt sett finns det
inga specifika termer som används för att specificera övergången från en
informell grad till en annan. De olika gradindikatorerna kan också skilja sig
mellan olika kulturer, och de kan också förändras beroende på situationen, idag
läggs till exempel större vikt vid merit än ålder. Pensionärsåldern signalerar den
sista åldersgraden, denna passage är mer definierad av antalet
arbetsverksamma år än den fysiologiska åldern och utvecklingen. Det är också
denna grad som är den enda lagfasta graden i vårt västerländska samhälle
(Bernardi, 1985:1f). Vi söker idag efter åldern på allt, exempelvis universum. Vi
gör detta genom att försöka spåra ursprung och undergång, födelse och död.
Inte minst inom arkeologin är tid ett nyckelord (Bernardi, 1985:2).

Så vilken roll spelar åldern i förhållande till de gravgåvor man får med sig i
graven? När det kommer till kvantitet av gravgåvor har Petra Molnar (2010)
även studerat detta på de gotländska lokalerna Ajvide, Ire, Fridtorp, Västerbjers
och Visby. I denna studie kunde hon se en större frekvens av gravgåvor hos
yngre individer än hos vuxna och äldre individer (Molnar, 2010:12).

Individer med låg ålder kan ur ett gravgåvo-perspektiv vara svåra att diskutera
kring. Barn begravs ofta tillsammans med vuxna individer. Problematik uppstår
då kring vem av dessa individer eventuella gravgåvor tillhör. Fynden kan av oss
arkeologer tilldelas olika betydelser, beroende på kontexten de väljs att
placeras i, barnets eller den vuxna individens. Det finns risk för antingen
överrepresentation eller underrepresentation av gravgåvor hos barn, då dessa
gåvor istället väljs att tilldelas den vuxna individen, eller då den vuxna
individens gravgåvor tilldelas den yngre individen. Vissa gravgåvor förknippas
oftast med yngre individer och i dessa fall uppstår oftast inga frågetecken kring
vem dessa fynd tillhör. Exempel på denna typ av gravgåvor är exempelvis
pärlor gjorde av diafyser från fågel, ett mönster som uppmärksammats på
Ajvide, men också genom studier av gravfynd från Visby och Västerbjers
(Molnar, 2010:9f. Wallin, 2010:69). Om det skulle förekomma en yxa i en grav
innefattande en vuxen individ och ett barn, skulle denna yxa troligtvis tilldelas
den vuxna individen och inte barnet. Yxan förekommer vanligtvis inte i barnets
föremålsvärld eller i de aktiviteter ett barn vanligtvis utför. På de lokaler som
undersöktes av Molnar (2010) blev det synligt att äldre barn hade högre
frekvens av gravgåvor än yngre barn. De yngre barnen fick dock oftare med sig
gravgåvor som yxor och pilspetsar än de äldre barnen. Att de unga barnen fick
med sig denna typ av gravgåvor indikerar att det inte är det gravlagda barnet
som gravgåvorna representerar, utan att det möjligtvis är en förälder eller denna
förälders aktivitet som speglas, eller möjligtvis samhället i det stora hela
(Molnar, 2010:10). I en studie av Wallin (2010), av lokalerna Visby och
Västerbjers kunde det urskiljas att de vuxna åldersgrupperna uppvisade en
relativt homogen begravningstradition. Mönstret gällande de yngre vuxna, och
att de blev tilldelade fler gravgåvor, noterades. Detta förklaras genom att de är
mer deltagande i det sociala livet och i samhället (Wallin, 2010:73).

19

I vilken ålder är man som störst förlust för det samhälle man lever i? I olika
åldrar uppfyller man olika roller i samhället och det finns möjligtvis
förutbestämda roller för de flesta individer tidigt i livet. Vilken roll, och vilken
förlust man då innebär för samhället, kan också resultera i skillnader i gravgåvor
och gravgåvornas art mellan åldrarna. Ett barn ansågs vara en stor förlust, inte
minst för att det möjligtvis är en mer känsloladdad händelse, utan också att det
är kommande tiders arbetskraft och kommande medlemmar i samhället som
går förlorade, samhällets fortväxt påverkas. En ung och fertil individ, skulle
också ses som en stor förlust, för att detta påverkar samhällets fortväxt då alla
barn denna individ hade gett upphov till också går förlorade. En äldre individ
kanske inte skulle ses som en lika stor förlust om man ser till samhällets
funktioner eller fortväxt. Dock är det möjligt att en äldre individ anses vara
respekterat och erfaren och att denna individ då tilldelas gravgåvor för att
representera ett långt och värdigt liv.

En begravning är ett uttryck för det sociala och det rituella beteendet, vissa
särskilda konventioner anpassas. Ett dödsfall av en familje- eller
samhällsmedlem var, och är också idag, en upprörande händelse, och detta
måste hanteras på något sätt. De ritualer som genomförs vid
begravningstillfället kan ses som ett sätt för samhället och familjen att hantera
denna förlust (Wallin, 2010: 67)

8 Analys
Baserat på enkätundersökningen är det de gravgåvor som presenteras i tabell 5
som har valts ut att inkluderas i studien. Dessa gravgåvor tilldelades vid flest
tillfällen antingen en manlig, kvinnlig eller könsneutral karaktär och de förekom
tillräckligt ofta i gravarna på Ajvide för att resultaten skulle statistiskt
signifikanta. De fem gravgåvor från vardera grupp (manligt, kvinnligt och
neutralt) som uppvisade högst poäng var de som inkluderades i analysen.
Första delen av analysen är att studera dessa gravgåvor och deras förekomst i
förhållande till de gravlagdas kön och ålder på Ajvide. Detta utförs genom
flertalet korrespondensanlyser av variablerna Ålder, Kön och Förekomst av
gravgåvor. Ett andra steg i analysen blir att jämföra de mönster som blir synliga
i korrespondensanalyserna med synen på könsroller som har blivit synlig i den
genomförda enkätundersökningen.

20

Tabell 5: Tabell över de gravgåvor som ingår i analysen. Dessa
gravgåvor är de som tilldelats flest poäng gällande könsindikerande
karaktär i enkätundersökningen.
Manliga gåvor Kvinnliga gåvor Könsneutrala gåvor
Yxa Pärla Beabetat ben
Harpun Snäckskal Ockra
Spjutspets Genomborrad sältand Lerkärl
Pilspets Lerkärl Flintskrapa
Dolk/Blad/Kniv Igelkottskäke Fiskekrok

8.1 Förekomst av gravgåvor i förhållande till kön
Korrespondensanalysen som utfördes med variablerna Kön och Förekomst av
gravgåvor visar på vilka gravgåvor som oftast förekommer tillsammans med
vilket kön. Analysen visar att kvinnor (rött) oftast förekommer tillsammans med
igelkottskäkar. Även ockra, yxa och genomborrade sältänder befinner sig
närmare det kvinnliga spektrumet än det manliga. Männen (grönt) tilldelas enligt
analysen vanligast snäckskal och harpun. Pärla och lerkärl befinner sig också
närmare det manliga spektrumet än det kvinnliga. Det faktum att snäckskal
endast förekommer i tre fall försvårar dock tolkningen av resultaten.
Igelkottskäkar, som var vanligast hos kvinnorna, förekommer i fem fall, vilket
gör dessa, dock endast aningen, mer statistiskt signifikanta. Av figur 6 kan
utläsas att de flesta gravgåvor har hamnat mellan de två färgade fälten, mellan
könen. Detta innebär att dessa gravgåvor har tilldelats båda könen. Exempel på
dessa gravgåvor är flintskrapa, fiskekrok, pilspets och bearbetat ben.

21

Figur 6. Korrespondensanalys av variablerna kön och gravgåvor hos individerna på Ajvide

8.2 Förekomst av gravgåvor i förhållande till ålder
Variablerna som har analyserats i denna del av analysen är Ålder och
Förekomst av gravgåvor. För att underlätta analysen och tolkningen av
resultaten har denna del av analysen valts att göras i två steg. Det första steget,
figur 7, omfattar de vuxna åldersgrupperna (20-50+ år) och det andra steget,
figur 8, omfattar de yngre individerna (0-20 år).

Utifrån resultatet av åldersgrupperna Old, Middle och Young Adult, som
presenteras i figur 7 kan vi utläsa att det inte finns några gravgåvor som
förknippas närmare med åldersgruppen Old Adult. Inte heller åldersgruppen
Middle Adult uppvisar större korrespondens med någon gravgåva, en svag
korrespondens kan dock iakttas mellan åldersgruppen och lerkärl. Desto fler
gravgåvor visar stark korrelation med åldersgruppen Young Adult. Denna
åldersgrupp är också den grupp som innefattar flest individer av de tre.
Åldersgruppen Young Adult förknippas främst med gravgåvorna ockra, pilspets,
igelkottskäke, dolk/blad/kniv och spjutspets.

Ett mönster liknande det som blir synligt i denna studien har också Wallin
(2010) noterat vid studiet av populationer från Visby och Västerbjers. Att de
yngre vuxna har tilldelats fler föremål kan tyda på en högre status inom detta
åldersspann.

22

Figur 7. Korrespondensanalys av variablerna ålder och förekomst av gravgåvor hos vuxna individer (20-50 + år) på Ajvide.

Inga individer i åldersgruppen Fetal (>0 år) har registrerats på Ajvide, därför har
de exkluderats ur analysen av de yngre individerna och deras gravgåvor.

Utifrån figur 8, som visar resultatet av analysen av variablerna Ålder och
Förekomst av gravgåvor hos individer mellan 0-20 år kan vi utläsa att det i den
yngsta åldersgruppen, Infants, som omfattar åldrarna 0-3 år, är snäckskal som
är den enda gravgåva som förekommer. Hos åldersgruppen Children, som
omfattar åldrarna 3-12, är det dolk/blad/kniv och harpun som är de gravgåvor
som visat starkast korrespondens med åldersgruppen, även yxa och fiskekrok
kan nämnas här.

I den äldsta åldersgruppen bland de unga individerna, Adolescent, som
omfattar åldrarna 12-20 år kan man utläsa ur figur 8 att det endast är ockra som
uppvisar korrespondens med åldersgruppen.

23

 Figur 8. Korrespondensanalys av variablerna ålder och förekomst av gravgåvor hos unga individer (0-20 år) på Ajvide.

8.3 Förekomst av gravgåvor i förhållande till kön och ålder
I denna del av analysen har de två könen valts att analyseras separat för att
kunna urskilja skillnader inom könsgrupperna För att kunna se mer intrikata
skillnader i den materiella kulturen mellan åldrarna så har här åldersindelningen
med tydligare och snävare åldersintervall, enligt Buikstra & Ubelaker (1994)
använts. De tre yngsta åldersintervallen, Children, Infants och Fetal, har ej
tagits med i analysen då det ej utförs könsbedömningar på så unga individer.
Det är alltså åldersgrupperna Adolscents (12-20 år), Young Adult (20-35 år),
Middle Adult (35-50 år) och Old Adult (50+ år) som har inkluderats i analysen.

8.3.1 Förekomst av gravgåvor i förhållande till ålder hos män

I analysen av variablerna Man, Ålder och Förekomst av gravgåvor kan urskiljas
att det inte är några gravgåvor som förknippas med åldersgruppen Adolescent
(12-20 år), se figur 9. Detta beror troligtvis på att individerna i denna
åldersgruppen är för få, och har tilldelats för då gravgåvor, för att resultaten ska
bli signifikanta.
Åldersgruppen Young Adult (20-35 år) uppvisar dock resultat som pekar på att
de gravgåvor som inom denna åldersgrupp var vanligast var ockra, flintskrapa
och fiskekrok. Inom åldersgruppen Middle Adult kan man inte heller notera
några gravgåvor som är specifikt förekommande inom denna åldersgrupp. De
gravgåvor som ligger närmast detta åldersspektrum är också de som ligger
närmast åldersgruppen Old Adult (50+ år). Dessa gravgåvor är snäckskal,
lerkärl och pärla. Yxa kan dock sägas rent statistiskt vara vanligare hos
individer inom åldersgruppen Old Adult.

24

Figur 9. Korrespondensanalys av variablerna Man, Ålder och Förekomst av gravgåvor på Ajvide

Gravgåvorna harpun, genomborrade sältänder, pilspets, bearbetat ben och
dolk/blad/kniv befinner sig mellan åldersgrupperna Young, Middle och Old
Adult. Detta, tillsammans med ovanstående resultat talar för att de vuxna
männen delade föremålsvärld.

8.3.2 Förekomst av gravgåvor i förhållande till ålder hos kvinnor

Hos kvinnor kan vi till en början se att åldersgruppen Middle Adult (35-50 år) är
obefintlig i resultatet av korrespondensanalysen. Detta beror på att det endast
finns en individ inom denna åldersgruppen.

Åldersgruppen Adolescent (20-35 år) uppvisar starkast korrespondens med
gravgåvorna flintskrapa och genomborrade sältänder. Åldersgruppen Old Adult
(50+ år) uppvisar starkast korrespondens med lerkärl och fiskekrok.

De flesta gravgåvorna kan utifrån analysen, se figur 10, kunna tilldelas
åldersgruppen Young Adult (20-35 år). De gravgåvor som här uppvisar störst
korrespondens med åldersgruppen är igelkottskäke, bearbetat ben, harpun och
ockra.

25

Figur 10. Korrespondensanalys av variablerna Kvinna, Ålder och Förekomst av gravgåvor

8.4 Förekomst av gravgåvor i förhållande till gravtyp
På Ajvide kan vi notera två olika gravtyper- flatmarksgravar och kenotafer.
Denna del av analysen görs för att vidare kunna se om det är några speciella
gravgåvor som förekommer mer frekvent i kenotafer än andra gravgåvor. Detta
hade i sin tur kunnat bidra till den pågående diskursen gällande kenotafers
funktion.

Utifrån den korrespondensanalys som utförts med variablerna Gravtyp-kenotaf
och Förekomst av gravgåvor, och som presenteras i figur 11, kan vi utläsa att
det är främst fiskekrokar som förekommer i kenotafer. Även dolk/blad/kniv,
spjutspets och harpun hade kunnat förknippas med. denna typ av gravar.
Korrelationen mellan dessa gravgåvor och kenotaferna är dock inte lika
signifikant som den är för gravföremålet fiskekrok och gravtypen kenotaf.

26

Figur 11. Korrespondensanalys av variablerna kenotaf och förekomst av gravgåvor

8.5 Synen på genus i enkätundersökningen
I enkätundersökningen blev det synligt att de gravgåvor som tilldelats flest
manliga attribut var de gravgåvor som förknippas med aktiviteter som jakt,
exempelvis pilspets och harpun. De föremål som tilldelades mest kvinnliga
attribut var föremål som kan förknippas med matlagning, utsmyckning,
klädesdräkten och vården av det yttre, exempelvis bearbetad pärlemor och
benkam. Varför ser det då ut på detta sätt? Är det vår syn på manligt och
kvinnligt i allmänhet som gör att dessa mönster har blivit synliga, eller är det vår
syn på forntiden som gör att vi resonerar på detta sätt kring könsroller och
arbetsfördelning? Var det så att männen var de som jagade, fiskade och var de
som bar dolk, medan kvinnorna bar vackra smycken, kläder och borstade håret
när de inte lagade eller förberedde mat? Det är denna syn som blivit synlig i
enkätundersökningen om man ser till de gravgåvor som tilldelats flest
manliga/kvinnliga attribut, se tabell 6 för enkätresultaten.

27

Tabell 6: Tabellen visar den syn på manligt, kvinnligt och
könsneutralt som blev synlig i enkätundersökningen. I tabellen
presenteras alla enkätsvar, oberoende på den deltagandes
enkätgrupp eller egna kön. Dessa resultat ligger till grund för urvalet
som ska ingå i analysen. Gravgåvor markerade med asterix (*) har
exkluderats ur analysen då de anses förekomma för få gånger i
gravarna på Ajvide för att kunna ge statistiskt signifikanta resultat

Gravgåva Manligt Kvinnligt Neutralt
1 43 0

Bearbetat ben 0 1 34
1 17 23
1 36 24

Brynsten 22 0 15
Djurhorn 10 0 21
Dolk/Blad/Kniv 36 3 17
Fiskekrok 17 4 22
Flintskrapa 4 8 28
Genomborrade sältänder 2 26 11
Harpun 52 1 1
Igelkottskäke 1 18 7
Knacksten 12 2 12

0 25 20
Lerkärl 0 23 29
Ljuster 11 1 5

2 27 6
Mejsel 17 0 5
Miniatyryxa/blad 13 2 9
Näverrulle 0 4 11
Ockra 0 12 32
Pilspets 40 0 3
Pärla 0 57 6
Snäckskal 1 42 6
Spjutspets 47 0 1
Svinbetar 17 0 10
Syl* 2 17 13
Yxa 60 0 3

Bearbetad pärlemor*

Benflöjt*
Benkam*

Lerfigurin*

Malsten*

Synen på manligt och kvinnligt mellan könen, oberoende på tillhörighet till
enkätgrupp, skiljer sig inte åt. Det är samma gravgåvor, hos männen som hos
kvinnorna, som har tilldelats könsindikerande attribut flest gånger i
enkätundersökningen. För synen på manligt och kvinnligt hos män och kvinnor,
se tabell 7 nedan.

8.6 Sammanfattning av analys
En sammanfattning av analysen anses viktig för att få en sammanhängande
bild av hur den materiella kulturen har fördelats mellan olika kön och i olika
åldrar.

Kvinnor har vanligtvis tilldelats igelkottskäkar, ockra, yxor och genomborrade
sältänder. Männen har oftast blivit tilldelade harpuner, pärlor och lerkärl. Många
av de gravgåvor som ingick i analysen föll mellan de två olika könsgrupperna.

Hos vuxna individer, oberoende av kön, har individer mellan åldrarna 20 och 35
år (Young Adult) vanligen oftast fått ockra, pilspetsar, igelkottskäkar,
dolk/blad/kniv och spjutspetsar. Individer mellan 35 och 50 år (Middle Adult),
och de över 50 + år (Old Adult) uppvisar ingen korrespondens med någon
gravgåva.

Hos unga individer, oberoende av kön, har de individer mellan 0-3 år (Infants)
oftast blivit tilldelade snäckskal. Individer mellan 3 och 12 år (Children) har

28

Tabell 7: I denna tabell presenteras synen på gravgåvor mellan könen. Kolumnen
Män Manligt avser de gravgåvor som män ansåg vara manliga, och likaså att
kolumnen Kvinnor Kvinnligt avser de gravgåvor som kvinnor ansåg som typiskt
kvinnliga. Gravgåvor markerade med asterix (*) har exkluderats ur analysen då de
anses förekomma för få gånger i Ajvide-gravarna för att kunna ge statistiskt
signifikanta resultat
Gravgåva Män Manligt Män Kvinnligt Kvinnor Manligt Kvinnor Kvinnligt
Bearbetad pärlemor* 1 21 22
Bearbetat ben 1
Benflöjt* 1 9 8
Benkam* 16 1 21
Brynsten 10 12
Djurhorn 4 6
Dolk/Blad/Kniv 18 2 18 1
Fiskekrok 8 3 9 1
Flintskrapa 2 2 2 6
Genomborrade sältänder 1 15 1 11
Harpun 23 29 1
Igelkottskäke 10 1 8
Knacksten 5 7 1
Lerfigurin* 16 9
Lerkärl 10 13
Ljuster 4 7 1
Malsten* 1 11 1 16
Mejsel 8 9
Miniatyryxa/blad 7 2 6
Näverrulle 4
Ockra 6 3 7
Pilspets 20 17
Pärla 27 30
Snäckskal 1 19 1 23
Spjutspets 30 18
Svinbetar 7 8
Syl* 1 10 1 6
Yxa 34 28

oftast blivit tilldelade dolk/blad/kniv, harpun. En svag korrespondens ses också
här med gravgåvorna yxa och fiskekrok. Individer mellan 12 och 20 år uppvisar
korrespondens med ockra.

Hos män har ingen korrespondens uppmärksammats hos individer i åldrarna
mellan 12-20 år, medan det hos kvinnor har setts en korrespondens mellan
dessa åldrar och gravgåvorna flintskrapor och genomborrade sältänder.

Män i åldrarna 20-35 (Young Adult) har oftast tilldelats ockra, flintskrapor och
fiskekrokar. Medan kvinnorna i samma ålder har blivit tilldelade igelkottskäkar,
bearbetat ben, harpuner och ockra.

I åldrarna mellan 35 och 50 har det inte upptäckts någon korrespondens med
gravgåvor hos männen, detta är också fallet hos kvinnorna inom denna
åldersgrupp.

I den äldsta åldergruppen, som innefattar individer över 50 år (Old Adult), har
det hos männen uppmärksammats en korrespondens med gravgåvorna
snäckskal, lerkärl, pärlor men främst med yxor. Hos kvinnorna i samma
åldersgrupp har korrespondens upptäcks med lerkärl och fiskekrokar.

Även sambandet mellan gravtypen kenotaf och förekomsten av gravgåvor. I
den analysen visade det sig att det var främst fiskekrokar som förekom i dessa
gravar. En viss korrespondens visade sig också med dolk/blad/kniv, spjutspets
och harpun.

I enkätundersökningen tilldelades mannen föremålen dolk/blad/kniv, harpun,
pilspets, spjutspets och yxa. Kvinnan tilldelades föremålen genomborrade
sältänder, igelkottskäkar, lerkärl, pärla och snäckskal. En tydlig skillnad i
karaktär av de föremål de olika könen blev tilldelade blir tydlig. Detta är vad
som i diskussionen representerar dagens syn på manligt och kvinnligt.

9 Diskussion
Det som blev synligt vid studiet av resultaten av enkätundersökningen var en
ganska typisk och stereotypisk syn på manligt och kvinnligt. Det är en syn som
berättar om mannen som försörjare och jägare. Mannen förknippades i
enkätundersökningen främst med föremål som har använts vid aktiviteter som
jakt och fiske. Kvinnan tilldelades i enkätundersökningen oftast föremål som
förknippas med klädesdräkt, utsmyckning och matlagning. Detta indikerar att
man anser att mannen stod för försörjningen, medan kvinnan stannade hemma
och skötte hushållet. Det är också denna syn som har varit genomgående
under tidigare år inom det arkeologiska fältet, som allt fler nu har börjat ta
avstånd från (Diaz- Andreu, 2005:19).

Mönster gällande gravgåvorna hos de två könen på Ajvide stämmer dock inte
överens med den syn som presenteras i enkätundersökningen. Ett mer intrikat
mönster har blivit synligt i de genomförda korrespondensanalyserna av
individerna på Ajvide. Självklart finns det de fall där fördelningen av
gravgåvorna förekommer enligt synen i enkätundersökningen, dessa kan kallas
”mönsterexempel” i fråga om att anpassa vår syn på manligt och kvinnligt på
forntiden. Det är de tillfällen när de faktiskt stämmer överens. Men genom
korrespondensanalysen har det gått att urskilja att det inte är detta som är

29

”vanligast” på Ajvide. Detta indikerar i det stora hela att vi inte, rätt av, kan
anpassa vår egna syn på könsroller på forntiden, då de troligtvis inte delade
samma syn som vi har idag. De som är verksamma inom forskningsfält som
utreder forntiden måste vidare söka efter de forntida samhällenas
samhällsordningar, och deras genusordningar. Det är de förhållanden som var
självklara för den forntida människan, och inte de som är självklara för oss idag,
som måste nås. Här återkommer problematiken gällande vem gravgåvorna var
till för, det är möjligt att de fall vi ser som faller utanför ”normen” för manligt och
kvinnligt, som blir synlig i enkätundersökningen, skulle kunna vara de tillfällen
då någon annan har lagt ned en gravgåva i graven, som inte representerar den
gravlagda individen, utan något eller någon annan. Att dock ta för givet att det
är en man som nedlagt en gravgåva till en kvinna som påträffats med en yxa i
graven kan anses vara ett sätt att omedvetet, eller medvetet, förminska
kvinnans roll i forntiden. För att vidare kunna utveckla studiet kring genus i
forntiden, måste också gravläggningens roll, utförande och betydelse studeras.
Det är gravar och deras innehåll som vi har att tillgå i studiet av individer, och
att då veta varför man väljer att nedlägga gravgåvor, vad man vill uttrycka med
denna handling, är grundläggande för att vidare kunna göra relevanta
tolkningar.

Tre av de fyra gravgåvor som visade störst korrespondens hos männen,
snäckskal, pärla och lerkärl, var tre av de som hade blivit tilldelade flest
kvinnliga attribut i enkätundersökningen. Dessa gravgåvor var alltså på Ajvide
mer förekommande hos män än hos kvinnor, trots att vi idag ser på dessa
gravgåvor som ”typiskt” kvinnliga. Den gravgåva som i enkätundersökningen
hade blivit tilldelad flest manliga attribut, yxa, visades genom
korrespondensanalys förekomma vanligare hos kvinnor. De mönster som blev
synliga i analysen motsäger sig alltså starkt den stereotyp som blev synlig i
enkätundersökningen. Detta mönster, och denna studien i sin helhet, kan ses
som en varning för denna rådande stereotyp.

Precis som kön, är ålder en viktig komponent och variabel när det kommer till
sociala konstruktioner samt uppdelningen av individer i olika åldersgrupper
inom samhället (Wallin, 2010: 66). Vid analysen av förekomsten av gravgåvor i
förhållande till ålder hos individerna på Ajvide gick det att urskilja att det var
åldersgruppen Young Adult som omfattar åldrarna mellan 20 och 35 år som
statistiskt kunde tillskrivas de flesta gravgåvorna som ingick i studien. Detta var
det mönster som blev också synligt i tidigare studier av de gotländska
materialen Visby och Västerbjers (Wallin, 2010). I Wallins studie berörs
tolkningen gällande att individer inom detta åldersspann är mer deltagande i det
sociala livet och i samhället i allmänhet (Wallin, 2010:73). Det kan också
fungera som en indikation på att det var i denna ålder som man var som störst
förlust för samhället, och då också tilldelades en högre status i samhället och då
tilldelades fler gravgåvor vid dödstillfället. Åren mellan 20 och 35 kan beskrivas
som den fruktbara åldern då man är vuxen, bidrar till produktionen och
insamlingen men också bidrar till samhällets fortväxt genom barnafödande. Om
en individ inom denna åldersgrupp skulle dö, skulle detta kunna ha negativ
inverkan på samhällets fortväxt. De två övriga vuxna åldersgrupperna, Middle
och Old Adult, har ej kunnat visa på någon vidare statistisk korrespondens med
några gravgåvor.

30

Begravningsritualen omfattar inte bara den individuella statusen, utan också
den sociala. En individs status kan uttryckas genom gravgåvor, vardagliga
likaväl som importerade föremål med ett tydligt ekonomiskt värde, men också
genom gravens utformning (Wallin, 2010:67). Genom att dra etnoarkeologiska
paralleller till Samoa, där färdigheter inom produktion eller jordbruk ger status
och prestige, hade hög status istället kunnat tilldelas de individer som i
neolitiska kontexter påträffas med hantverksverktyg eller fiskredskap. Dessa
individer hade då kunnat tolkas som experter inom sina produktionsområden.
Föremål som fiskeredskap eller verktyg tilldelas ofta en vardaglig roll, sett i
förhållande till importerade föremål (Diaz- Andreu, 2005:19f). För att kunna
säkerställa denna typ av tolkningar hade dock vidare studier av det neolitiska
samhällets samhällsordningar och statusordningar önskats. Genom ett studie
av exempelvis placering och utformning av gravarna, kroppsställning och
orientering i förhållande till vädersträck hade individer på Ajvide vidare kunnat
studeras. Dessa variablerna inkluderades inte i denna studie, men visar att det
inom detta fält, och denna lokal, finns möjligheter till vidare
forskningsmöjligheter.

Är då gravgåvor ett bra material att använda sig av vid studiet av identitet och
könsroller? Precis som det nämndes ovan finns det absolut de tillfällen där
traditionella mönster för manligt och kvinnligt är genomgående. Men bara för att
dessa mönster finns, bör de inte fungera som regel, då det här har blivit synligt
att det inte är så enkelt, vilket det nästan aldrig är när det handlar om individer
och individers roll i det samhället de lever och existerar i.

10 Konklusion
• Hur yttrar sig dagens syn på kön och könsroller i

enkätundersökningen?

Den syn på kön och på könsroller som blev synlig i enkätundersökningen är
stereotypisk, men inte förvånande. Det blir tydligt att det fortfarande är
traditionella värderingar gällande könen och könsrelaterade aktiviteter som
råder. Det fanns de som deltog i enkätundersökningen som gav avvikande svar.
I det stora hela var det dock en traditionell, aningen förlegat syn, som
genomsyrade synen på manligt och kvinnligt, i enkätundersökningen.

• Stämmer dagens syn på kön och könsroller, som blir synlig i
enkätundersökningen, överens med de mönster som blir synliga i
den materiella kulturen på Ajvide?

Dagens syn på manligt och kvinnligt stämmer ej överens med den som under
studien blivit synlig genom korrespondensanalyser. Korrespondensanalyserna
visar på ett mer komplext mönster där gravgåvor som i enkätundersökningen
ansågs som typiskt kvinnliga förekom oftare hos männen, och tvärtom. Yxa är
den gravgåva som tilldelades flest manliga värden, det är också en av de
gravgåva som kvinnor uppvisade störst korrespondens med.

31

• Är studiet av gravgåvor ett bra sätt att nå och diskutera kring
individernas identitet?

Efter studiens genomförande blir det tydligt att det inte finns några givna ”regler”
eller mallar när det kommer till könsroller och manligt och kvinnligt i forntiden.
Det blev tydligt genom korrespondensanalyser att vad vi idag exempelvis ser
som typiskt kvinnligt förekom i högre grad hos männen. Detta betyder att det
inte alltid går att anpassa dagens könsroller på forntiden, då de uppenbarligen
skiljer sig från varandra. Vad detta beror på är dock svårare att närma sig.
Forskare måste söka efter den forntida människans sjävklarheter, inte det som
är självklart för oss idag. Detta torde ses som en uppmaning till försiktighet när
det kommer till att dra slutsatser endast utifrån gravgåvor. En varning för
sterotypen åberopas här.

11 Sammanfattning
Genom denna studie ämnade jag att vidare utreda hur vi kan anpassa vår
västerländska och moderna syn på manligt och kvinnligt på en forntida
population, den gropkeramiska populationen från Ajvide på Gotland. Genom en
enkätundersökning sammanställdes hur den moderna synen på manligt och
kvinnligt yttrade sig. Denna moderna, och väldigt stereotypiska, syn jämfördes
sedan med den som hade blivit synlig genom statistisk bearbetning av
gravgåvorna från Ajvide. Studien är främst fokuserats kring begreppet genus,
men även ålder och status har diskuterats. Genom utförda
korrespondensanalyser blev det tydligt att dagens syn på manligt och kvinnligt
skiljde sig från den som blev synlig i analysen av det arkeologiska materialet.
Gravgåvor som i enkätundersökningen exempelvis ansågs typiskt kvinnliga
förekom oftare hos män. Detta betyder att användandet av gravgåvor som
metod vid exempelvis könsbedömning eller indikator för identitet är bristande.
Studiet av samspelet mellan materiell kultur och kön och könsroller kräver
utveckling.

12 Referenser
12.1 Tryckta källor
Andersson, F. 2010. Ajvide- begravningsentrepenad och sälklubbning.
Kandidatuppsats i arkeologi. Högskolan på Gotland.

Arwill-Nordbladh, E. 2001. Genusforskning inom arkeologin. Högskoleverket.
Ale Tryckteam AB, Bohus.

Bernardi, B. 1985. Age class systems. Social institutions and polities based on
age. Cambridge studies in social anthropology:57. Cambridge university press.
Cambridge

Berner, B. 2004. Ifrågasättanden. Forskning om genus, teknik och
naturvetenskap. UniTryck, Linköping.

32

Buikstra, J E & Ubelaker, D H. 1994. Standards for data collection from
human skeletal remains. Arkansas archaeological survey, Arkansas.

Burenhult, G. 1997. Ajvide och den moderna arkeologin. Natur och Kultur.
Stockholm.

Burenhult, G. 2002. Remote Sensing, Vol 2. Theses and papers i North-
European Archaology 13:b. Department of Archaeology, Stockholm.

Burenhult, G. (red) 1999. Arkeologi i Norden 1. Natur & Kultur, Stockholm.

Butler, J. 2005. Könet brinner! Natur och Kultur, Stockholm.

Díaz-Andreu, M. 2005. Archaeology of identity: approaches to gender, age,
status, ethnicity and religion. Routledge, Oxon.

Greenacre, J M. 1984. Theory and Applications of Correspondence Analysis.
Academic press

Gustin, I. 2007. Glömda grupper? Om gemenskaper och grupptillhörighet
under vikingatid, ur Arkeologi och identitet. The nordica TAG conference.
Instutitionen för arkeologi och antikens kultur, Lunds Universitet. Acta
archaeologica Lundensia 53. Lund.

Hjørungdal, T. 1992. Från hjältinnor till genus. Forntid, arkeologi och
könsmakt. Föreningen Häften för kritiska studier. Stockholm. Sid. 32-42.

Hodder, I. 1982. Symbols in Action. Ethnoarchaeological studies of material
culture. Cambridge University Press, Cambridge.

Knutsson, H. 1995. Slutvandrat?: aspekter på övergången från rörlig till bofast
tillvaro. Avhandling, Uppsala universitet.

Marmot, M. 2006. Statussyndromet. Natur och Kultur, Stockholm.

Molnar, P. 2010. Patterns of physical activity and Material culture on Gotland,
Sweden, During the middle Neolithic. International journal of osteoarchaeology.
20: 1-14.

Nelson Milledge, S. 1997. Gender in archaeology. Analyzing power and
prestige. AltaMira Press, California.

Norderäng, J. 2007. Paketgravar från stenåldern. Gotländskt arkiv 2007 (79).

Olsen, B. 2003. Från ting till text. Teoretiska perspektiv i arkeologisk forskning.
Studentlitteratur, Lund.

Van Gennep, A. 1960. The rites of passage. A classic study of cultural
celebrations. The University of Chicago Press, Chicago.

33

Wallin, P. 2010. In search of rituals and and group dynamics: correspondence
analysis of Neolithic grave fields on the island of Gotland in the Baltic sea.
Documenta Praehistorica XXXVVII (2000). UDK 903.5-033.6 (292.414). sid 65-
75.

Werbart, B. 2002. De osynliga identiteterna. Kulturell identitet och arkeologi.
Institutionen för arkeologi och samiska studier, Umeå Universitet. Studia
Archaeologica Universitatis Umensis 16.

Österholm, I. 1989. Bosättningsmönstret på Gotland under stenåldern. En
analys av fysisk miljö, ekonomi och social struktur. Theses and papers in
archaeology 3. Akademisk avhandling för filosofie doktorsexamen. Stockholms
universitet, institutionen för arkeologi. Stockholm.

Österholm, I. 1999. Säljägarna på Ajvide. Ur Arkeologi i Norden 1, Burenhult
(reds) 1999. Natur och Kultur, Stockholm.

12.2 Internetkällor
Internetkälla 1: http://folk.uio.no/ohammer/past/
Internetkälla 2: http://www.ne.se/lang/queerteori
Internetkälla 3: http://www.ne.se/genus/181334
Internetkälla 4: http://www.ne.se/k%C3%B6n

34

http://www.ne.se/genus/181334
http://www.ne.se/lang/queerteori
http://folk.uio.no/ohammer/past/
http://www.ne.se/k%C3%B6n

13 Bilaga

Enkätundersökning, Kandidatuppsats i Arkeologi.
Manligt, Kvinnligt och Könsneutralt

Tack för att du ville delta i min enkätundersökning. Resultaten från
undersökningen kommer ligga till grund för det urval av gravgåvor som kommer
analyseras inom ramen för min kandidatuppsats i arkeologi. Enkäterna är
anonyma.

Var vänlig markera i listan nedan, 5 artefakter som du anser vara de mest
typiskt manliga (M), 5 stycken som du anser typiskt kvinnliga (F) och 5 stycken
som du anser vara helt könsneutrala (N).

Var också vänlig att uppge ditt kön (M/F):_____

Yxa: ______ Snäckskal: ______

Benflöjt: ______ Benkam: ______

Spjutspets: ______ Bearbetat ben: ______

Flintskrapa: ______ Bearbetad pärlemor: ______

Djurhorn: ______ Lerkärl: ______

Ockra: ______ Lerfigurin: ______

Fiskekrok: ______ Pärla: ______

Svinbetar: ______ Syl: ______

Genomborrade sältänder:______ Pilspets: ______

Brynsten: ______ Igelkottskäke: ______

Miniatyr- yxa/blad: ______ Harpun: ______

Knacksten: ______ Ljuster: ______

Näverrulle: ______ Mejsel: ______

Malsten: ______ Dolk/Blad/Kniv: ______

Tack

Johanna Andersson

35

http://www.ne.se/k%C3%B6n

