

Markanvändning i Villstads-Haghult

Arkeologisk efterundersökning av markberedd fossil åker, RAÄ 356, Villstads socken i Gislaveds kommun, Jönköpings län

Markanvändning i Villstads-Haghult

Arkeologisk efterundersökning av markberedd fossil åker, RAÄ 356,
Villstads socken i Gislaveds kommun, Jönköpings län

Rapport, foto och ritningar: Jan Borg
Grafisk design: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende MS2007/04833.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2012

Innehåll

Inledning.....	5
Målsättning.....	5
Metod.....	5
Fornlämnings- och kulturmiljö.....	6
Agrara lämningar i Villstadtrakten.....	7
Tidigare undersökningar.....	8
Resultat.....	8
Undersökningen.....	11
Terrasskanten.....	11
Röjningsrösen.....	11
Diskussion.....	12
Kartanalys.....	17
Analys.....	18
Kartorna och arkeologin.....	20
Tolkning.....	21
Texter från Notarium Explicatio 1668.....	22
Sammanfattning.....	23
Administrativa uppgifter.....	25
Referenser.....	26
Tryckta källor.....	26
Otryckta källor.....	27
Arkiv.....	27
Kartunderlag.....	27

Bilagor

- Bilaga 1. Människans skog under 3500 år i sydvästra Småland.
Mats Regnell, Stockholms universitet, Institutionen för
naturgeografi och kvartärgeologi..

FIGUR 1. Utdrag ur digitala ekonomiska kartan, motsvarande blad 5D 8a. Skala 1:10 000.

Inledning

Enligt länsstyrelsens beslut har Jönköpings läns museum utfört en arkeologisk efterundersökning av ett område med skadad fossil åker, RAÄ 356 i Villstads socken. Området med den fossila åkern har markberetts, efter det att träden avverkats, och det är skadorna som markberedningen orsakat som ligger till grund för undersökningen. Undersökningsområdet ligger inom fastigheten Villstads-Haghult 1:7, strax nordväst om Smålandsstenar, och är ca 48 000 m² stort.

Undersökningen utfördes mellan den 27 oktober och den 2 november 2010. Beställare av uppdraget var Fegens Sågverk AB. Fält- och rapportansvarig för undersökningen var Jan Borg och kartanalysen har gjorts av Ådel V Franzén, båda antikvarier vid Jönköpings läns museum.

Målsättning

Den antikvariska målsättningen med efterundersökningen är att i enlighet med 2 kapitlet 13§ i Lagen (1988:950) om kulturminnen m.m. närmare avgränsa, datera och karakterisera det aktuella röjningsröseområdet.

Vid karakteriseringen kom vid sidan av röjningsrösen även andra formelement som kan knytas till odlingsverksamheten att undersökas, provtas och dokumenteras. I samband med dateringen av de agrara lämningarna syftade efterundersökningen till att klarlägga om flera tidshorisonter kan skönjas i odlingsverksamheten. I försök att klarlägga områdets agrarhistoriska utveckling togs pollenprover.

Mot efterundersökningens bakgrund så var ett syfte även att dokumentera omfattningen av skadorna på den fossila åkern som uppstått i samband med markberedningen.

Metod

Inledningsvis inventerades och karterades hela undersökningsområdet. Inom de delområden där skogen avverkats mättes påträffade lämningar in med nätverks-RTK och inom de delområden där skogen ännu inte avverkats användes en handdator med inbyggd GPS vid inmätningen. De objekt som mätts med nätverks-RTK utgörs på kartorna av polygoner medan de som mätts med handdator utgörs av punkter.

Efter inventering och kartering valdes tre röjningsrösen samt terrasskanten ut för undersökning och provtagning. Genom rösen och terrasskanten grävdes schakt vars ena sida rensades fram och därefter dokumenterades och provtogs. Dokumentationen består av ritningar och foton. Proverna som togs består av kol för datering samt jordprover som analyserades med avseende på polleninnehåll.

Även ytor mellan röjnigröset banades av. Det gjordes i syfte att försöka fånga upp eventuella indelningar av åkerytor.

För att fånga upp den lokala odlingshistoriken och sätta in de undersökta röjnigröset i ett större perspektiv har en pollenstapel tagits ur en närliggande mosse.

Fornlämnings- och kulturmiljö

Redan tidigt uppehöll sig människor i vad som nu utgörs av Villstads socken. Spåren från stenåldern är många och få andra socknar i länet har lika många kända spår. En förklaring till den höga koncentrationen är att Nissan rinner genom socknen. Den äldsta invandringen tros, på goda grunder, huvudsakligen skett via vattendragen från kusterna och de hittills kända boplatserna visar på att man ofta även bosatte sig nära sjöar och vattendrag. De absolut vanligaste spåren från stenåldern utgörs av flintavslag, från tillverkningen av olika redskap, och lösfynd såsom yxor. Att just den sydvästra delen av länet uppvisar fler spår från stenåldern kan även delvis ha sin förklaring i att området helt enkelt ligger närmare och därmed hade större tillgång till den flinta som bland annat hämtades från västkusten där den finns naturligt. Och det har visat sig att ju längre åt nordöst man kommer i länet desto mindre andel utgör flintan av det totala fyndmaterialet till förmån för andra bergarter vilka generellt sett även är svårare att upptäcka vid inventeringar och undersökningar (Löthman 1998:15–18).

Även från bronsåldern finns för länet relativt många spår bevarade. Till skillnad från stenåldern representeras inte bronsåldern i första hand av lösfynd, även om de förekommer, utan av stora gravar. Röset och högar är de vanligaste spåren men oftast brukar även skärvtenshögar och skålgropsristningar föras till denna tid (Löthman 1998:18–22).

FIGUR 2. Del av lagerföljd i borkärna från mossen som pollenanalysen utfördes från.

Under den äldre järnåldern förefaller det som vissa förskjutningar i befolkningsmönstret sker i länet. Nu återfinns de högre koncentrationerna av lämningar i området söder om och kring Vätterns sydspets. Det innebär inte att Villstad och kringliggande socknar på något sätt avfolkas utan kan lika gärna bero på att områden norrut har en större befolkningsökning. De typiska lämningarna från perioden är gravfälten, de så kallade stengravfälten (Löthman 1998:23–25). Namnet omfattar ett stort antal gravtyper som till exempel stenkretsar och stensättning i olika former men även ensamma gravmarkörer som resta stenar eller klumpstenar. Just ett sådant gravfält är det kända RAÄ 52 som ligger vid hembygdsården och består av fem domarringar och en rest sten. Ursprungligen kallades platsen *Smale stenar* som ungefär betydde stenarna på fårbetesmarken (*smale* - småboskap, får, getter) men som kring 1820 ändrades till Smålandsstenar (Agertz 2008:200 f).

Efter den äldre järnåldern med något färre lämningar ökar antalet igen under yngre järnålder. Villstad ingår i en av de tre större områdena med koncentrationer av gravar som finns i länet. Koncentrationen som Villstad ingår i omfattar delar av dagens Gislaved, Gnosjö och Värnamo kommuner (Löthman 1998:27). Gravarna som anlades under denna tid i området består nästan uteslutande av högar, vilket skiljer sig från de andra områdena där variationen av överbyggnader är större.

Området kom till stora delar att motsvara det vi känner som folklandet Finnveden. När dessa folkland uppstod är oklart men redan under 500-talet omnämner historieskrivaren Jordanes Finnveden. Om dessa folkland var politiska enheter redan under järnålder är oklart. Men fortfarande under medeltiden betraktade sig människorna som tillhörande ett folkland, i det här fallet Finnvedingar, och inte som Smälänningar (Hansson 2008:12–14).

Agrara lämningar i Villstadtrakten

I det direkta närområdet till undersökningsområdet och Villstad 356:1 finns inga ytterligare agrara lämningar registrerade. Närmast, drygt 2 km åt nordnordväst, är ett mindre område med röjningrösen (Villstad 367:1) som har införts från registerkartan i samband med digitaliseringen och därför saknar närmare beskrivning. Något längre bort åt väster finns en fossil åker med blockformiga tegar (Villstad 73:3) som begränsas av terrasskanter samt ett mindre röjningsröseområde (Villstad 369). Ännu längre bort åt nordöst ligger ett område med fossil åkermark i form av åkerytor (Villstad 300:1).

När det gäller röjningsrösen överlag kan vi anta att de tillkommit inom olika typer av landskapsutnyttjande som inkluderar såväl långtidsträdssystem som permanent åkerbruk. De småländska skogarna har sannolikt varit indragna i en dynamisk och omväxlande markanvändning. Enskilda röjningsröseområden kan bära spår efter extensiv odling, medan andra röjningsröseområden synkront upp-

visar tecken efter permanent odlade åkrar. Det rumsliga mönstret för markutnyttjandet kan vi i dagsläget endast spekulera över, men skulle kunna bygga på ett antagande om att brukningsintensiteten bland röjningsrösen kan ha varit högre inom områden belägna i närheten av eller intill en gård. Enligt samma resonemang har de extensivt nyttjade röjningsröseområdena legat på längre avstånd från bebyggelsen.

Sammantaget kan sägas att kunskapsläget beträffande de agrara lämningarna i Villstads- och Haghultsområdet är mycket begränsat.

Tidigare undersökningar

Bortsett från ett tiotal utredningar och förstudier så har relativt få undersökningar genomförts i Villstads socken. Den första undersökningen utfördes 1914. Då berördes ett gravfält, RAÄ 48, med 18 gravar som utifrån fyndmaterialet bör vara från yngre järnålder. Gravfältet låg ca en mil nord-nordöst om nu aktuellt undersökningsområde strax utanför samhället Villstad. Ytterligare ca sex kilometer norrut undersöktes en ännu en grav 1952. Föremål för undersökningen var då en hållkista belägen i en hög, RAÄ 20. Vid undersökningen påträffades inga fynd men själva gravformen talar för att den bör vara från sten- eller bronsåldern. Därefter dröjde det till 1969 innan nästa undersökning företogs. Då undersöktes en stensättning, RAÄ 69, som låg strax öster om Smålandsstenar. Även denna var fyndtom varför en datering blir osäker även om brons- eller järnålder ligger nära till hands (Undersökningsregister).

Senaste undersökningen i socknen har utförts under 2012 efter det att ett tidigare okänt gravfält från yngre järnålder och en boplats från stenåldern påträffats endast en till två kilometer öster om Smålandsstenar. Gravfältet, som var ett delvis överplöjt högggravfält, uppvisade spår efter nio högar och boplatsen från mesolitikum bestod av något så pass ovanligt som en hyddbotten utöver det mer traditionella flintmaterialet (Gustafsson 2012).

Resultat

Totalt karterades 126 röjningsrösen inom eller strax intill undersökningsområdet. Av dessa rösen låg drygt 50 inom det område som markberetts efter det att skogen avverkats, se FIGUR 3 OCH TABELL 1. Av de drygt 50 röjningsrösen har inte alla skadats av markberedningen utan ungefär en femtedel av dem har klarat sig från skador. De övriga har spår efter markberedning i olika grad. Det finns ingen mall att gå efter eller något sätt att mäta ett röses skador så därför har de endast grovt bedömts i två kategorier - sönderkörda eller delvis sönderkörda. Då bedömningen gjorts genom att enbart se på rösen så gäller bedömningen rösenas övre lager. Eventuella skador på de underliggande lagren kan givetvis inte bedömas uti-

FIGUR 3. Karta över de karterade rösena, terrasskanten, schackten samt provtagningspunkter för pollen. Skala 1:2 500.

TABELL 1. Lista över de röjningsrösen som ligger inom markberett område.

Röjningsröse	Skadegrad	Diameter	Höjd	Stenstorlek
100	Ej sönderkört	6-7	0,6	0,4-0,7
107	Delvis sönderkört	4-5	0,7	0,4-0,8
113	Delvis sönderkört	5-6	0,6	0,3-0,6
120	Sönderkört	3-4	0,6	0,2-0,6
125	Delvis sönderkört	5-6	0,7	0,2-0,7
132	Delvis sönderkört	4-5	0,5	0,3-0,5
138	Delvis sönderkört	5-6	0,5	0,3-0,6
145	Delvis sönderkört	5-6	0,4	0,2-0,5
151	Ej sönderkört	6-7	0,5	0,3-0,6
156	Sönderkört	4-5	0,4	0,2-0,5
162	Sönderkört	4-5	0,5	0,3-0,6
167	Sönderkört	6-7	0,4	0,3-0,7
173	Sönderkört	5-6	0,4	0,3-0,5
179	Sönderkört	5-6	0,3	0,-0,5
185	Sönderkört	6-7	0,4	0,2-0,6
191	Delvis sönderkört	3-4	0,3	0,2-0,4
196	Delvis sönderkört	6-7	0,4	0,3-0,5
202	Sönderkört	6-7	0,5	0,3-0,7
208	Sönderkört	6-7	0,4	0,2-0,4
213	Delvis sönderkört	5-6	0,3	0,3-0,7
220	Sönderkört	4-5	0,4	0,3-0,5
226	Sönderkört	6-7	0,4	0,3-0,5
232	Delvis sönderkört	5-6	0,3	0,2-0,4
238	Delvis sönderkört	4-5	0,4	0,3-0,6
243	Delvis sönderkört	3-4	0,4	0,3-0,6
249	Ej sönderkört	3-4	0,5	0,4-0,6
254	Sönderkört	3-4	0,3	0,3-0,5
259	Ej sönderkört	3-4	0,4	0,3-0,5
265	Ej sönderkört	3-4	0,4	0,3-0,4
271	Delvis sönderkört	3-4	0,3	0,4-0,5
276	Ej sönderkört	2-3	0,4	0,5-0,7
281	Sönderkört	3-4	0,4	0,3-0,6
286	Delvis sönderkört	3-4	0,3	0,2-0,5
292	Sönderkört	5-6	0,3	0,2-0,4
299	Ej sönderkört	3-4	0,2	0,3-0,4
305	Sönderkört	4-5	0,3	0,3-0,5
311	Sönderkört	3-4	0,3	0,2-0,5
316	Delvis sönderkört	3-4	0,2	0,2-0,4
321	Delvis sönderkört	4-5	0,3	0,4-0,5
327	Delvis sönderkört	3-4	0,3	0,3-0,6
332	Ej sönderkört	4-5	0,4	0,3-0,5
338	Sönderkört	3-4	0,4	0,4-0,5
343	Delvis sönderkört	4-5	0,3	0,3-0,5
351	Ej sönderkört	3-4	0,3	0,3-0,4

357	Ej sönderkört	4-5	0,3	0,3-0,4
362	Delvis sönderkört	5-6	0,4	0,3-0,4
368	Ej sönderkört	3-4	0,3	0,3-0,5
374	Delvis sönderkört	5-6	0,4	0,4-0,6
380	Ej sönderkört	3-4	0,4	0,3-0,5
386	Delvis sönderkört	3-4	0,4	0,3-0,5
391	Sönderkört	4-5	0,3	0,3-0,4
397	Delvis sönderkört	4-5	0,4	0,2-0,4

från en besiktning.

Undersökningen

Vid efterundersökningen bedömdes först de skador som uppstått vid markberedning och sedan undersöktes tre röjningsrösen och en terrasskant. Därtill schaktades ytor i vad som bedömdes vara själva odlingsmarken i syfte att leta efter ovan mark ej synliga odlings-spår. Vid denna sökschaktning kunde inga spår eller konstruktioner iaktas.

Terrasskanten

En terrasskant bildas då det plöjs eller ärjas i en sluttning och mat-jorden förskjuts nedåt i sluttningen för att till slut bilda ett tjockare lager där åkern slutat. Genom terrasskanten grävdes ett schakt efter det att den mäts in. I profilen kunde olika lager ses och ett troligt odlingslager identifieras. I själva terrasskantens profil påträffades en sten men då inte fler kunde ses så kan terrassen ändå inte klas-sas som stensatt.

FIGUR 4. Terrasskanten. Foto från öst.

FIGUR 5. Provtagning i mossen öster om undersökningsområdet.

Röjningsrösen

Redan innan de tre röjningsrösen (i fortsättningen benämnda rösen) valdes ut hade området karterats, och utifrån den första bedömningen kunde det anas att alla rösen inte anlagts vid ett och samma tillfälle eller att vissa byggts på vid fler än ett tillfälle. Dels så skiljer sig rösen något i storlek och dels innehåller vissa rösen ett större stenmaterial än andra. Rösenas storlek och stenmaterial kan antyda att de är yngre än andra rösen i området. Ytterligare en aspekt som kan antyda olika tidpunkter för anläggandet av rösen är att de inte ligger i likartad terräng då den lokala topografin varierar inom området.

Utifrån dessa antaganden valdes därefter tre rösen ut som skulle kunna representera eventuella olika tidsmässiga faser. AR501 är ett mindre röse, 3–4 meter i diameter som ligger på en mindre höjd i vad som bedömdes vara ett relativt torrt parti. AR502 är också ett relativt litet röse jämfört med många andra i området. Det valdes på grund av att det trots sin storlek ändå är högre än genomsnittet och att det delvis är uppbyggt av stora stenar. Det ligger i relativt lika markförhållanden som AR501. Det tredje röset, AR328, är det största av de undersökta. Även det innehåller stora stenar men vad som även skiljer det från de andra är att det ligger i ett område som upplevs som mycket blötare än de andra två. Sammanfattningsvis valdes tre rösen ut där AR501 bedömdes vara av äldre karaktär, AR502 har inslag av både äldre och yngre drag och AR238 antogs vara av yngre karaktär.

Ur samtliga rösen togs prover för makrofossil- och pollenanalys. Resultaten har sedan jämförts med resultatet från den daterade pollenstapel som togs i våtmarken direkt öster om röjningsröseområdet, SE BILAGA 1.

Diskussion

Resultaten från pollenstapeln ger ett kronologiskt ramverk för områdets utveckling. Den visar dels på vad som växt i området, dels på hur växtligheten förändrats över tid. Och det är i första hand dessa förändringar som kan hjälpa till att förstå den här aktuella fornlämningen och dess omgivning. Sammanfattningen av Makro- och pollenanalysen lyder:

Markofossilanalyser av prover från röjningsrösen identifierade ett fåtal sädeskorn som påvisar odling. I flera av de analyserade proverna återfanns förkolnade hasselnötsskal som troligen hör samman med röjningsvedjning. Pollenanalysen kunde peka ut tre aktivitetsfaser:

- 1) 700-300 f.Kr. Bete och eld i omgivningarna, dock inte inom det undersökta röjningsröseområdet.
- 2) 300-800 e.Kr. Röjningsröseområdet etableras, odling och bete sker i omedelbar närhet.
- 3) 1100-1450 e.kr. Röjningsröseområdet utnyttjas åter till odling och bete efter cirka 300 år av frånvaro av mänskliga aktiviteter.

Den första fasen då mänsklig påverkan av området kan beläggas är

under yngre bronsålder och förromersk järnålder. Enligt ovan kan ingen odling påvisas men att människor uppehållit sig där framgår av analysen. I röjningsröseområdets södra del kan möjligtvis människornas förehavanden fortfarande ses från denna tid. Någon av de två, eller båda, gravarna RAÄ 355 som utgörs av ett röse och en stensättning skulle mycket väl kunna anlagts under denna period.

Annars är relativt få gravar från förromersk järnålder kända i Jönköpings län. Och det gravskick som i första hand förknippas med förromersk järnålder är urnegravfälten, ibland även kallade flatmarksgravfält (jämför Hyenstrand 1984:69). Denna typ av gravfält spred sig från kontinenten norrut under yngsta bronsålder (Burenhult 1999:250; Goldhahn 1999:180). Utifrån de i Sverige kända urnegravfälten förefaller de vara vanligast i Öster- och Västergötland samt på Gotland. Urnegravfälten måste anses under-representerade i länet då endast ett hittats på det södra gravfältet på Visingsö. (Grennfelt, Kraft, Lindqvist & Rydén 1980:16). Att inte fler av dessa gravfält upptäckts beror självklart på att de idag saknar synliga markörer över mark och därmed inte kan registreras vid inventering.

Det låga antalet kända gravar från förromersk järnålder kan med största sannolikhet även förklaras med att ej undersökta gravar bedömts som tillhörande andra tidsperioder. Utifrån Öster- och Västergötland har det visat sig att stensättningar byggs parallellt med att urnegravfälten anläggs men att de fördelar sig något olika i terrängen. Urnegravfälten förekommer främst i dåtida odlingslandskap medan stensättningarna främst återfinns utanför dessa centrala odlingsbygder (Artelius & Lindqvist 2007:10-11). Om samma mönster följs även i det småländska inlandet, med en lägre andel slättbyggd, bör fördelningen mellan stensättningar och urnegravfält också förändras. Mycket talar alltså för att urnegravfälten anlagts i själva odlingsmarken, av dem som till stor del livnärde sig av denna (Artelius & Lindqvist 2007:11). Därmed skulle urnegravfältens frånvaro i det småländska inlandet även kunna förklaras med en mer blandad ekonomi, i första hand baserad på djurhållning (Häggström 2005:136) vilket även resulterat i fler stensättningar.

I Villstads-Haghult skulle man därför kunna argumentera att någon eller båda gravarna, RAÄ 355, är från den brukningsfas då det väl passar in i modellen som ställt upp där det finns en koppling mellan betesdrift och större gravar byggda av sten.

Efter denna första brukningsfas med endast betesindikationer i omgivningarna följer en period på ca 600 år där inga spår efter mänsklig närvaro avspeglas i pollensammansättningen.

Från och med ca 300 e Kr tyder pollenanalysen på att området för första gången börjar användas för produktion och att den första stenröjningen påbörjas. Utifrån pollenanalysen ges en bild av ett öppnare landskap med inslag av arter som brukar anses som typiska för betade marker. Men det påträffades även pollen av korn som

FIGUR 6. Karta med fornlämningar och undersökta röjningsrösen. RAÄ 356:1 markerad med svart begränsningslinje.

visar på att även odling skett i området. Jordprovet som togs från ett lager under röjningsröset, AR238, tyder på att röset anlagts på tidigare obrukad mark medan de övriga två rösen tycks anlagts på tidigare brukad mark. Det ger utifrån analyserna att röjningsröset AR238 skulle kunna vara det äldsta av de tre undersökta och tillhöra en äldre odlingsfas men det kan lika gärna vara så att de tre rösen anlagts under nästa fas av odling men att den äldsta odlingen inte sträckte sig över den yta där AR238 kom att byggas. Fördelningen mellan odlings- och betesindikatorer antyder att bete varit den huvudsakliga näringen men om denna första röjning har varit odlings- eller betesröjning kan inte utläsas ur analysvaren. Efter ca 500 år, d v s ca 800 e Kr, försvinner odlings- och betesindikationerna och istället ökar pollennivåerna från olika trädslag. Sammantaget tyder det på att området inte längre brukas och tidigare öppna ytor nu växer igen.

Mönstret med en etableringsfas som startar ca 300 år e Kr och försvinner ca 800 år e Kr känns inte riktigt igen från tidigare undersökningar i Jönköpings eller de omgivande länen. Det mönster som oftast följs är att etableringsfasen startar några hundra år tidigare, kring Kristi födelse, och att områdena sedan överges under vad som brukar kallas den folkvandringstida krisen (Häggström 2007:183). Utifrån de hittills undersökta boplatserna i Jönköpings län bekräftas den bilden då den absoluta majoriteten av lämningarna kunnat dateras till just denna period. Anläggningstiden för husen/gårdarna ligger påfallande ofta kring Kristi födelse, d v s övergången mellan förromersk järnålder och romersk järnålder. Sedan tycks platserna ha använts under något hundratal år innan de slutligen överges. Av de närmare 50 hus som undersökts i länet har drygt ¾-delar daterats till denna förhållandevis korta period. Med något enstaka undantag har inga äldre bebyggelsefaser hittats på platserna för den romartida kolonisationen och lika sällan har platskontinuitet funnits efteråt, med flera av varandra efterföljande bebyggelsefaser in i yngre järnålder.

FIGUR 7. Profiltritning av röse AR238 och teckenförklaring. Avståndet mellan korsen över röset är en meter.

Mönstret med en expansion kring Kristi födelse kan även spåras i de pollenanalyser som gjorts. I analysresultaten kan en ökning av kulturmarksindikatorer utläsas som i sin tur tyder på ett mer öppet mosaiklandskap (Berglund, Lagerås & Regnell 2002:157). I samband med att bebyggelsen försvinner avspeglas även detta i pollenanalyserna då de öppnare betes- och åkermarkerna åter växer igen (Berglund, Lagerås & Regnell 2002:170).

Fenomenet med en stor ökning av kända boplatser med denna anläggningstid är inte något specifikt för Jönköpings län utan kan ses över ett mycket större geografiskt område. Till exempel har liknande mönster noterats i Skåne, Halland samt Öster- och Västergötland (Winkler 2009:252 & 256; Carlie 1999; Kaliff 1999; Berglund 2005:105).

Vid den nu aktuella undersökningen i Villstads-Haghult har till skillnad från de flesta ovan beskrivna lokalerna ingen boplatser lokaliserats. Det innebär inte att det inte finns någon, och då odling förekommit talar det nog för att det ska finnas en boplatser inom ett inte allt för stort avstånd.

De nästkommande 300 åren kan inga spår efter mänsklig aktivitet ses i området men sedan sker en förändring. Från tidig medeltid så ökar åter indikationerna för både odling och bete. Nivåerna för båda kategorierna är nu högre än de tidigare varit och området upplever den mest intensiva perioden vad det gäller både bete och odling. Denna intensiva fas, pågår fram till mitten av 1400-talet innan området återigen tycks förlora sin betydelse. Det är troligtvis under denna sista aktivitetsperiod som de båda röjningsrösena AR501 och 502 skapas. Prover som tagits under själva rösena visar på att marken de anlades på redan bar spår efter påverkan och under ett av dem påträffades rester efter lind som i sin tur visar att odlingsuppehållet måste varit relativt långt. Röset AR238 bedöms också tillhöra denna fas av odling trots att det anlades på tidigare obrukad mark till skillnad från de andra två undersökta rösena. Bedömningen grundar sig på att större ytor nu tas i bruk i och med expansionen av odlingsmark. Därtill kommer ett av de kriterier som ursprungligen användes då röset valdes ut: marken där röset ligger är inte lika lämpat för odling som marken där de andra två rösena ligger. I praktiken innebär det att man inledningsvis endast odlade i de mest optimala områdena men då odlingen expanderade räckte detta markslag inte till och mindre lämpade områden togs i bruk och det är nu AR238 anläggs.

Utifrån makrofossilanalysen kan det konstateras att korn odlats men det finns även en möjlighet för att havreodling förekommit. Det går inte med säkerhet att säga att det är odlat havre som hittats då dess vildväxande släktingar har mycket lika frön.

Ca 2-3 kilometer öster om röjningsröseområdet, på andra sidan Nissan, undersöktes 2012 en mesolitisk boplatser, anläggningar från brons-äldre järnålder, ett vikingatida höggravfält samt odlingsläm-

FIGUR 8. Profilritning av röse AR501 och teckenförklaring. Avståndet mellan korsen över röset är en meter.

ningar i form av terrasskanter i ett område kallat Nygård (Gustafsson 2012). Även vid denna undersökning utfördes en pollenanalys av en torvlagerföljd (Björkman 2012). Precis som i Villstads-Haghult kunde möjligen spår efter extensivt bete spåras under bronsålder-förromersk järnålder men sedan ökar indikationerna för bete kring Nygård under århundradena kring Kristi födelse precis som mönstret brukar se ut. Nästa tidsavsnitt som analyserades för Nygård är perioden 400–750 e Kr. Inledningsvis blev då vegetationen mer öppen men efter hand kom sedan delar av den öppna marken att åter växa igen, vilket stämmer med den mer generella bilden med en nedgång under folkvandringstid. Därefter ökar åter den brukade marken och det äldsta belägget för odling dyker upp kring ca 900 e Kr. Det äldsta daterade pollenkornet är från ca 900 e Kr och är av råg men även korn och vete har senare odlats. Odlingen förefaller ha varit som mest omfattande kring ca 1200 e Kr för att sedan åter minska något. Från den senare delen av medeltiden och fram till nutid har det funnits omfattande ytor med betesmark, och odlingen tycks varit som intensivast omkring 1700 e Kr.

Jämförs de båda provtagningslokalerna så framstår både likheter och skillnader. Inom båda områdena avspeglas de äldsta spåren efter extensivt skogsbete under bronsålder-förromersk järnålder dock försvinner spåren efter betet i Villstads-Haghult under mitten av förromersk järnålder medan de fortsätter och till och med ökar kring övergången mellan förromersk och romersk järnålder i Nygård. Vid denna typ av skogsbete utnyttjades troligtvis stora ytor varför det knappast kan dras några långtgående slutsatser förutom att djurhållning med största sannolikhet varit en betydande del av den tiden ekonomi.

Pollenanalyserna visade sedan på ett intensifierat nyttjande i Nygårdsområdet under tiden kring Kristi födelse medan perioden helt saknar tecken på mänsklig verksamhet i Villstads-Haghult. Att sedan en nyetablering sker i Villstads-Haghult samtidigt som en viss nedgång kan ses i materialet från Nygård är något anmärk-

ningsvärd. Nygård följer det normala mönstret för stora delar av södra Sverige medan Villstads-Haghult bryter det. Varför alla dessa gårdar övergavs några århundraden efter Kristus, den folkvandringstida krisen, är fortfarande en obesvarad fråga. Men några av dem kanske flyttades och kan någon av dem flyttats till området kring Villstads-Haghult? För det skulle nog inte vara en allt för vågad gissning att den här typen av odling, där korn ingick, företogs relativt nära boplatsen. Om det antagandet stämmer så bör huset/gården ligga i närheten då pollen och makrofossilbilden som getts speglar en lokal flora. Alla tecken på mänsklig närvaro försvinner sedan under slutet av yngre järnåldern i Villstads-Haghult. Detta sker när regionen som helhet visar på en uppgång, som även syns i Nygård i både pollensammansättning och anläggande av gravfält.

När man kommer in i medeltiden så ökar odlingen i båda områdena men det tycks som att det är först kring 1100 e Kr då Villstads-Haghult åter tas i bruk som båda områdena samtidigt utnyttjas mer intensivt. Därefter sker en tillbakagång, i Nygårds fall kring 1350 och i Villstads-Haghult något senare under 1400-talet. Efter denna tillbakagång ökar åter den öppna marken i Nygård för att nå sin största utbredning någonsin under 1700 och 1800-talen. I Villstads-Haghult ser utvecklingen annorlunda ut och kulturmarksindikationerna fortsätter att vara färre än de var innan senaste nedgången utan att landskapet för den skull växer igen nämnvärt.

För att förstå vad som händer i Villstads-Haghult under den yngre delen av pollenanalysen kan de äldre kartorna komplettera bilden.

Kartanalys

Kartan från 1668 ingår i den kartsamling som går under namnet Agneta Horns jordebok. Denna geometriska jordebok upprättades över de sexton gårdar från Jönköpings län och en från Kronobergs län som ingick i Agneta Horns godsmassa.

Haghult bestod år 1668 av ett hemman med intilliggande humle-

FIGUR 9. Profilritning av röse AR502 och teckenförklaring. Avståndet mellan korsen över röset är en meter.

FIGUR 10. Röset AR 502 innan undersökning. Foto från syd.

gård som omfattade ca 100 humlestänger. Åkermarken låg i ensäde och i karttexten beskrivs hur det framför allt är blandsäd och vithavre som odlas men att en mindre del av åkermarken även besås med korn och råg. Det står inte explicit vad blandsäden i Haghult bestod av men troligtvis var det en blandning av vårråg och havre, en sammansättning som anges för blandsäd på annat ställe i jordeboken.

Åkermarken omges av ängsmark inom samma gårde samt en hel del mossmark och ljunngmark som betecknas som oduglig. Vegetationen i ängsmarken får vi relativt gott grepp om, den bestod av bok- och ekskog medan björkbestånd fanns i kanten mot de sankare partierna. God äng fanns endast kring gårdstomten och en medelmåttigt god äng, strax norr därom. I övrigt betecknas ängen som skarp, det vill säga dålig. Förutom ängen vid byn fanns ytterligare en äng som beskrivs som skarp staggvall, belägen sydväst om Åtterås by. Inom södra delen av gårdens territorium fanns en beteshage bestående av slätt ljunngmark.

Analys

Under 1990-talet beskrev kulturgeografen Claes Tollin en sydmåländsk fastighetsbildning som skilde sig från den östsvenska modellen (Tollin 1999). Den östsvenska modellen för fastighetsbildning, och för all del den som förefaller ha haft störst utbredning i hela riket, bygger på klart definierade gränser kring varje jordeboksfastighet. Inte nödvändigtvis så att man ingärdade hela byterritoriet med hägnader. Ända fram till tiden för storskiftet var gränserna i skogsmarken mellan byarna och gårdarna öppna, men genom rörläggning visste man precis var gränsgångarna gick. Dessa upprätthölls och stadfästes rättsligt vid uppkomna ägotvister. Den modell som möter oss i äldre kartor och kamerala källor från den sydvästliga länsdelen bygger på en annan princip, nämligen den om större bygdeterritorier som successivt koloniserades från en eller flera

ursprungsenheter och som kom att betecknas som skogelag. Inom skogelaget växte över tiden nya enheter fram, andra försvann. Den inre indelningen var underordnad en yttre gräns som omfattade flera gårdar och byars territorium.

Vid storskiftet kom även skogelagen att delas upp mellan de olika jordeboksfastigheterna. Det finns skäl, enligt Tollin, att datera skogelagsinstitutionen tillbaka till förhistorisk tid (Tollin 1999). Skogelagen tillät en större landskaplig flexibilitet och uppdelningen i skogelag ligger troligen bakom det faktum att den senmedeltida agrarkrisen inte är lika avläsbar i det kamerala materialet inom denna länsdelen som inom den östra. Det fanns helt enkelt en dynamik inom skogelaget där det som i östra Sverige blev utjordar istället sögs upp i ett system av gemensamt nyttjande av markreserver inom

FIGUR 11. Utdrag ur kartan från 1668 med undersökningsområdet markerat.

skogelaget. I texten till kartan över Haghult från 1668 antecknas inget skogelag explicit men det kan noteras att Haghult har öppen gräns mot Lilla Haghult samt att karttexten från 1668 anger att det "är ingen åtskillnad mellan nästomkringliggande byars utmark och dennes". Troligen ingick grannbyn Aplagård, som vid denna tid låg öde, samt Åtterås i samma skogelag som Stora och Lilla Haghult.

Åkermarken i Haghult uppvisar ett för regionen karaktäristiskt block- och bandparcellsystem i åkermarken. Det är dock intressant att konstatera att Haghult är en ensamgård och att uppdelningen i åkermarken i tegar och block inte fyller något syfte. Tegindelningen bör ursprungligen ha tillkommit inom ett system där flera gårdar i en by praktiserade tegskifte. Varför tegarna ser ut som de gör i Haghult kan vi bara spekulera om. De kan antingen spegla ett underliggande system av band- och blockparceller av avsevärt äldre datum än kartan, eller också kan uppdelningen gå tillbaka på förekomsten av ytterligare en gård i Haghult som vid någon tidpunkt lagts öde, men där det äldre tegsystemet fortfarande finns kvar.

Kartorna och arkeologin

En georeferering av kartan från 1668 visar på en närmast total överensstämmelse mellan åkermarkens utbredning 1668 och 1955. En mindre vägsträckning finns i den äldre ekonomiska kartan från 1955 (kartblad 5D 8a) i VSV-ONO riktning från bebyggelsen, genom åkermarken och ut mot ängen i NO. Denna kan tydligt identifieras i kartan från 1668. Lantmätarens precision har varit god i inäggemarken, medan de yttre gränserna är svåra att georeferera om man samtidigt vill bibehålla noggrannheten i åkermarken. Klart är att de höjdsymboler lantmätaren ritade in norr om åkermarken stämmer dels med de gravar som är belägna här, dels med det höjddparti som finns i skiljet mellan åkermarken och ängsmarken. Norr om denna höjd vidtar den fossila åkermarken, RAÄ 356, och i kartbildens östligaste del skymtar mossen där pollenproverna är tagna.

År 1809 görs en uppmätning av Haghults åkermark. Även här är överensstämmelsen med åkermarken från 1668 närmast fullständig. Det kan möjligen göras gällande att de röjningsrösen som syns i åkermarken på 1668 års karta är schablonmässigt inritade. Så är inte fallet i kartan från 1809, utan här är varje röjningsröse i åkermarken noggrant inmätt och utritat. Röjningsrösen finns således både i den år 1668 brukade åkern och i ängsmarken norr därom. Troligen tillhör både röjningsrösen i åkermarken och i ängsmarken samma ursprungliga kronologiska skede då åkermarken varit spridd över en större yta eller har ingått i ett annat odlingstekniskt system. I de kartor som upprättas över Haghult under 1700- och 1800-talet beskrivs området för RAÄ 356 genomgående som betesmark.

År 1897 görs en mätning av Stora och Lilla Haghults ägor. Denna karta bekräftar de tidigare bilderna. Åkermarkens utbredning är den samma som 1668 och 1809. Däremot har man nu börjat röja

bort röjningsröseerna från åkermarken och i kartbilden ser man hur stenrösen istället finns utanför åkeryrtorna i form av oftast runda stentippar. I området för den fossila åkermarken RAÄ 356 finns år 1897 ljungbelupen betesmark med björkskog. Området har således gått från en äng där ek och bok dominerat till en ljunghed med spridda björkar. Ingen referens görs i karttexterna till att det tidigare funnits odling i området.

Tolkning

Kartbilden från 1668 verifieras av de yngre kartorna. Frälsehemmanet som redovisas 1668 brukar en åker som är uppdelad på samma sätt som en tegindlad åker till en by, nämligen i band- och blockparceller endast avskiljda med en ren, terrasskant eller stensträng. Detta tyder på att ytterligare en gård kan ha funnits i Haghult/Stora

FIGUR 12. Utdrag ur kartan från 1668 med förklarande text.

Haghult. Med två eller flera gårdar blir teguppdelningen begriplig. En hypotes är således att Haghult fram till ca 1450 bestod av två gårdar med åkermarken i tegblandning. När den ena av gårdarna försvinner – t.ex genom att den läggs öde i samband med agrarkrisen, krymper åkermarken ihop till den areal som finns på kartan från 1668. Detta från att tidigare även ha omfattat den åker som i dag återfinns som den fossila åkermarken RAÅ 356. Ett alternativ är att den andra gården i Haghult är identisk med enheten Lilla Haghult i norr. Denna gård låg ursprungligen i tegblandning med (Stora) Haghult, men kom att ödeläggas under senmedeltid. Efter en ödeperiod har gården återupptagits men då som ett torp med endast den begränsade odlingsmark som man kan se i de historiska kartorna över Lilla Haghult. Det är möjligt att genomgång av kamerala källor kan ge ytterligare information om dess förhållanden. Bilden överensstämmer dock med den som historikern Lennart Andersson Palm tecknar för denna del av Västsverige, där medeltiden medför nerläggande av åkermark (Palm 1998). Detta som ett resultat av agrarkrisen eller som ett resultat av en ändring i försörjningsstrategierna mot en mer animalieproducerad produktion. Troligen ledde ödeläggelsen just till att animalieproduktionen och de så kallade binäringarna kom att få en allt viktigare roll i trakterna kring Villstad under senmedeltid och framåt.

Texten från Notarium Explicatio 1668

Texten återges med modern ortografi

1. Haghult fräses hemman 1
Efter denna landsorts sed brukas och sås all denna gårds åker årligen med blandsäd och vithavre allra mest och en liten del med råg och korn allena. Jordmånen är av röd örjord och med någon svartmylla ibland på somliga ställen. Är och full med rör och sten.
2. Utsädet allt är 10½ tunnland
3. Ängen till denna gård är mestadels skarp och stenig och mossvall, dels är och kärräng ute på mossen och i mossläggarna. Kan bliva till hö både på sandvallen så väl som och på kärrängarna tillhopa när medelmåttig höväxt är: 24 lass
4. Ladeängen, lyder till denna gård och är belägen vid pass en fjärdingsväg ifrån gården västerut på andra och västra sidan om Åtteråsa by neder vid ån. Kan bliva där på till hö när medelväst är: 10 lass
5. Humlegård vid gården, vid pass 100 stänger
Utmarken anbelangandes, så är ingen åtskillnad mellan nästomkringliggande byars utmark och dennes. Dock finnes därpå ingen timmer- eller falleskog, ej heller näverskog, utan är släta ljungbackar och måssar. På somliga parker finns någon små talleskog som kan vara till vedskog duglig. Mulbete befinnes vara tämligen gott på

denna oskifta utmark.

Sammanfattning

Med anledning av skador som uppstått i samband med markberedning har Jönköpings läns museum efterundersökt ett område med fossil åker bestående av röjningsrösen och en terrasskant. Undersökningen har syftat till att dokumentera lämningen samt de skador som uppstått, samt genom kartstudie och pollenanalyser beskriva områdets agrarhistoria.

Under arbetet karterades sammanlagt 126 röjningsrösen varav drygt 50 ligger inom det markberedda området. Av dessa bedöm-

FIGUR 13. Laserskanning av undersökningsområdet. Inom vissa områden kan spåren efter markberedningen ses som linjer. Även vissa röjningsrösen och gravarna kan ses som förhöjningar mot bakgrunden. Höjdmodell efter laserdata från Lantmäteriet.

des ca 20% helt undgått skador, ca 40% skadats delvis och ca 40% blivit förstörda.

Utifrån de undersökta röjningsröseena och de analyser som gjorts av pollen och makrofossil så har tre olika faser identifierats då området brukas i någon form:

- 1) 700-300 f Kr. Bete och eld i omgivningarna, dock inte inom det undersökta röjningsröseområdet.
- 2) 300-800 e Kr. Röjningsröseområdet etableras, odling och bete sker i omedelbar närhet.
- 3) 1100-1450 e Kr. Röjningsröseområdet utnyttjas åter till odling och bete efter cirka 300 år av frånvaro av mänskliga aktiviteter.

Minskningen i åkermark som i pollenanalysen syns kring 1450 e Kr och som varat fram till nutid kan få sin förklaring i de äldre kartorna. Troligt är att Haghult fram till ca 1450 bestod av två gårdar med åkermarken i tegblandning. När den ena av gårdarna försvinner – till exempel genom att den läggs öde i samband med agrarkrisen, krymper åkermarken ihop till den areal som finns på kartan från 1668. Detta från att tidigare även ha omfattat den åker som i dag återfinns som den fossila åkermarken RAÄ 356.

Referenser

Tryckta källor

- Agertz, J. 2008. *Om ortnamn i Jönköpings län*. Småländska kulturbilder 2008. Jönköping.
- Artelius, T & Lindqvist M. 2007. *Döda minnen*. Riksantikvarieämbetets arkeologiska under-sökningar. Skrifter 70. Ödeshög.
- Berglund, E. Lagerås P & Regnell J. 2002. Odlingslandskapets historia i Sydsverige – en pollenanalytisk syntes. *Markens minnen. Landskap och odlingshistoria på småländska höglandet under 6000 år*. Red Berglund E & Börjesson K. Stockholm. 153-174.
- Berglund, A. 2005. Esketorp – ett boplatskomplex i Skövdes utkant. *Arkeologiska möten utmed väg 26 Borglunda-Skövde*. Skrifter från Västergötlands museum nr 33. Nossebro. 71-108.
- Björkman, L. 2012. *Pollenanalytisk undersökning av en torvlagerföljd från en mosse vid Nygård strax öster om Smålandsstenar i Gislaveds kommun*.
- Burenhult, G. 1999. *Arkeologi I Norden 2*. Red Burenhult, G. Stockholm.
- Carlie, L. 1999. *Bebyggelsens mångfald. En studie av södra Hallands järnåldersgårdar baserad på arkeologiska och historiska källor*. Acta Archaeologica Lundensia series in 8. No. 29. Hallands Läns museers Skriftserie No 10. Lund.
- Goldhahn, J. 1999. *Sagaholm – hällristningar och gravritual*. Studia Archaeologica Universitatis Umensis 11, Jönköpings Läns museums Arkeologiska rapportserie 41. Jönköping.
- Grennfelt T, Kraft S, Lindqvist G & Rydén J. 1980. *Gränna – Visingsö historia*. Stockholm.
- Hansson, M 2008. *Det medeltida Småland. En arkeologisk guidebok*. Lund.
- Hyenstrand, Å. 1984. *Fasta fornlämningar och arkeologiska regioner*. RAÄ rapport 1984:7. Stockholm.
- Häggeström L. 2005. *Landskapsutnyttjande, bete och odling på Sydsvenska höglandet under äldre järnålder. Exemplet Öggestorp*. GOTARCH. Series B. Gothenburg Archaeological Theses. No 34. Jönköping.
- Kaliff, A. 1999. *Arkeologi i Östergötland. Scener ur ett landskaps förhistoria*. OPIA 20. Institutionen för arkeologi och antik historia, Uppsala universitet. Uppsala.
- Löthman, L. 1998. Förhistoriska lämningar. *Bebyggelse och kulturlandskap. Regionalt kulturminnesvårdsprogram för Jönköpings län, del 1*. Jönköping 14–37.
- Palm, L Andersson, 1998: Efterblivenhet eller rationell tidsavgränsning – frågor kring den västsvenska ensädet. *Ett föränderligt agrarsamhälle. Västsverige i jämförande belysning*. Västsvensk kultur och samhällsutveckling. Rapport nr 8, s 13–81. Göteborg.
- Tollin, C. 1999. *Rågängar, gränshallar och ägoområden. Rekonstruktion av fastighetsstruktur och bebyggelseutveckling i mellersta Småland under äldre medeltid*. Meddelande nr 101, Kulturgeografiska institutionen, Stockholms universitet. Stockholm.

Vetenskapligt program. *Arkeologi i Halland 2007-2010*. Kulturmiljö Halland

Winkler, M. 2009. *Husformer och bebyggelsemönster – en studie av huslämningar i Bunkeflo och Hyllie från yngre bronsålder och järnålder. Tematisk rapportering av Citytunnelprojektet*. Red Hadevik, C & Steineke, M. Rapport 48, Malmö museer Arkeologienheten. Malmö. 215-290.

Otryckta källor

Gustafsson, J. 2012. JM Dnr 157/12.

Arkiv

Jönköpings länsmuseum. Jönköping.

Lantmäteriets webbtjänst: www.lantmateriet.se

Undersökningsregister. Databas över utförda arkeologiska uppdrag i Jönköpings län. Jönköpings läns museum.

Kartunderlag

E5:13-14 haghult 1668.

06-vil-14 Haghult 1809. Gustav Ödwall

06-vil-102 Haghult 1878. Delning

06-vil-120 Haghult 1897. Mätning

.

Människans skog under 3500 år i sydvästra Småland

Makrofossilanalys och pollenanalys i samband med undersökningarna vid Villstad-Hagshult, Småland.

Sammanfattning

Markofossilanalyser av prover från röjningsrösen identifierade ett fåtal sädeskorn som påvisar odling. I flera av de analyserade proverna återfanns förkolnade hasselnötsskal som troligen hör samman med röjningssvedjning. Pollenanalysen kunde peka ut tre aktivitetsfaser:

- 1) 700-300 f.Kr. Bete och eld i omgivningarna, dock inte inom det undersökta röjningsröseområdet.
- 2) 300-800 e.Kr. Röjningsröseområdet etableras, odling och bete sker i omedelbar närhet.
- 3) 1100-1450 e.kr. Röjningsröseområdet utnyttjas åter till odling och bete efter cirka 300 år av frånvaro av mänskliga aktiviteter.

Mats Regnell
Oktober 2012

Institutionen för naturgeografi och kvartärgeologi

Postadress:
Stockholms universitet
Inst. för naturgeografi
och kvartärgeologi
106 91 Stockholm

Besöksadress:
Geovetenskapens hus
Svante Arrhenius väg 8C
Frescati
www.geo.su.se
Telefon (Vx): 08-16 20 00
Telefax: 08-16 48 18

Makrofossilanalys

Syftet med makrofossilanalyserna har varit att finna växtrester som utgångspunkt för miljöanalys och rekonstruktion av markanvändning. Sammantaget har 10 jordprover, med en sammanlagd volym om 6 liter, analyserats. Resultaten av makrofossilanalysen sammanfattas i Tab 1.

Metod

Proverna volymbestämdes genom att den lufttorkade jorden hälldes i en graderad bägare och en känd volym vatten tillsattes. Provvolymer utgjorde alltså jordpartiklar minus luftvolymen mellan partiklarna. Proverna preparerades därefter med en kombination av slammings- och flotationsteknik. Ingen särskild flotationsapparat utnyttjades. Proverna har dispergerats med 1-5%-ig NaOH. Sikt med 0,25 mm:s maskvidd användes. Proverna lufttorkades efter preparering och studerades under mikroskop i 6,7-40 gångers förstoring. Sedvanlig bestämmingslitteratur och fröreferenser har utnyttjats. Proverna innehöll mycket rikliga mängder färska rötter samt enstaka färska frön, dagmaskkokonger och insekter. Dessa betraktades som recenta och noterades inte som fynd. Samtliga växtrester som redovisas var förkolnade.

Resultat

Röse 238

Det övre av de båda proverna, PP1, som analyserats från Röse 238 togs centralt i fyllningen och bör representera en tid då röset byggdes upp. I detta prov återfanns relativt höga halter av träkol samt 15 mg fragment av förkolnade hasselnötsskal. Fynden av förkolnade hasselnötsskal i provet från Lager 2 kan, såväl som i prover från andra rösen, förklaras genom svedjebränning av buskar och sly. Hasseln är i ekologiska sammanhang en opportunist och etablerar tillsammans med t ex björk och sälg ett buskskikt i röjd mark om den inte hävdas. Hasseln står emot betestryck bättre än sälg och björk och är karaktäristisk i måttligt utnyttjade betesmarker. I de miljöer som brukar kallas skogsbetesmarker är hasseln ett dominerande inslag. Hasselnötsskalen bör indikera perioder av bete mellan odlingsperioder i röjningsröseområdet.

Det andra analyserade provet, PP2, togs på en nivå under det egentliga röset och representerar en situation före det anlades. I provet fanns, utöver små mängder träkolsfragment (1 ml), inga växtfynd och det går inte att tolka resultaten vidare med hänseende till markanvändning.

Röse 501

Det översta provet från Röse 501, PP1, är taget i ett grått anrikningsskikt i den övre delen av fyllningen och representerar en yngre fas av rösets uppbyggnad. I provet fanns måttliga mängder träkol samt 15 ml förkolnade hasselnötsskal. Dessutom hittades ett frö av havre (*Avena* sp.). Det kan inte med säkerhet sägas att fyndet utgör odlad havre (*Avena sativa*) eftersom det med hänseende till storlek och form även kan representera vilda närstående arter. De släktingar till den odlade formen som kan komma ifråga är purrhavre (*A. strigosa*) och flyghavre (*A. fatua*). De andra närstående släktingarna luddhavre (*Helictotrichon pubescens*) och ängshavre (*H. pratense*) kan uteslutas på morfologiska grunder. För både purrhavre och flyghavre gäller att de tidigare var mycket vanliga åkerogräs, purrhavre i kornåkrar och flyghavre i havreåkrar. Den tidigare är i nutid näst intill försvunnen i den svenska floran, medan den senare är vanlig i södra Sverige. Oavsett vilken av de tre havrearterna som kärnan från PP1 representerar, indikerar fyndet

odling – antingen av havre eller av korn. I den övre fyllningen till Röse 501 finns sålunda växtrester som både talar för odling och för betad buskmiljö.

Prov PP2, taget längre ned i rösets fyllning i ljusbrun sand, innehöll utöver 4 ml träkol en kärna av skalkorn och ett frö av björnbär. Odling av korn är således påvisat. Det förkolnade björnbärsfröet representerar snårvegetation på den stenröjda ytan eller troligare på själva röset som kommit att svedjas i samband med röjningsbränning. I detta prov fanns inga hasselnötskal vilket talar för att hasselbuskar inte växte på platsen samtidigt med kornodling och att det växte björnbär på platsen.

Prov PP3 är taget i brun humös sand några decimeter utanför röjningsröset och är tolkat som ett eventuellt odlingslager. I detta prov fanns den högsta halten träkol av alla de analyserade proverna från Villstad-Hagshult samt 8 ml förkolnade hasselnötskal. Analysresultatet visar inte på odling men däremot på röjningsbränning av bland annat hasselbuskar.

Prov PP4 är taget i ljusbrun sand under det egentliga röset och representerar en aktivitetsfas före det att Röse 501 anlades. Utöver små mängder träkol (3 ml) och 8 ml förkolnade hasselnötskal fanns även en förkolnad lindfrukt och ett frö av åkerpilört. Åkerpilört är ett karakteristiskt åkerogräs som dock även förekommer i olika typer av kulturmark. Den kan knappast associeras till vare sig skogsmiljö eller betesmark utan bör i detta sammanhang snarare få indikera åker. Detta gör det möjligt att Röse 501 är anlagt i tidigare uppodlad mark och även att ytan, före anläggandet av röset, var stad i igenväxning. Förekomsten av lind, som är en sen komponent i igenväxningssuccessionen, talar för att ett relativt långt uppehåll i öppethållandet av odlingsmarken.

Röse 502

Det överst analyserade provet, PP1, är taget i botten av rösefyllningen. I provet fanns enbart små mängder träkol men ganska mycket hasselnötskal (15 mg).

I prov PP2, taget i ljusbrun sand under röset, fanns ännu större mängder hasselnötskal (39 mg) samt ett frö av björnbär. Denna enhet verkar, i samklang med proverna från Röse 501, indikera att Röse 502 anlades efter en fas av icke-odling där hassel och björnbär var komponenter i en igenväxningsvegetation.

Prov PP3 är hämtat i samma ljusbruna sand som PP2 men utanför röset. I detta prov fanns endast små mängder träkolsfragment tillsammans med rikliga mängder förkolnade örtstjälkar. En del av dessa stjälkar är av gräs, men merparten av andra, icke-vedartade växter. De förkolnade växtresterna bör representera vegetation som utsatts för röjningsbränning.

Terrasskant

Ett prov i ett förmodat odlingslager i en terrasskant innehöll endast några 4-6 mm stora fragment av träkol av stamved av barrträd. Dessa fynd låter sig inte tolkas längre än att det har brunnit barrträd på platsen.

Sammanfattning av makrofossilanalyserna

Analyserna visar på odling av korn och eventuellt havre. Det finns ett (!) frö av åkerpilört som indikerar näringsrik jord, dvs. möjligheten att odlingsytorna varit gödslade. Detta är mycket vaga antydningar och kan inte diskuteras yvigt. Det finns emellertid mer signifikanta iakttagelser för att ytorna kring rösen ställvis varit bevuxna med hasselbuskar vilka under perioder har svedjats. Förmodligen har rösen under sin brukningstid varit bevuxna med björnbärssnår.

Jordproverna innehöll en hel del rötter, framför allt de från rösenas jordfyllning. Detta medger givetvis en viss transport av partiklar nedåt i lagerföljden. Trots detta finns det vissa intressanta stratigrafiska

iakttagelser: I de prover som underlagrar rösenas återfinns endast mindre mängder rötter och andra recenta inblandningar och de kan med fog anses vara mer intakta än proverna från rösenas fyllning som säkerligen har utsatts för en inblandning av yngre material. Jordproverna som underlagrar Röse 501 och 502 innehåller växtrester som indikerar att de anlagts på tidigare odlad, igenväxt och därefter svedjad mark. Jordprovet som underlagrar Röse 238 saknar indikationer för aktiviteter äldre än rösets anläggande. Detta talar för att Röse 501 och 502 har anlagts på en yta med större grad av nyttjandekontinuitet än Röse 238. Det går dock inte att säga något om deras respektive åldrar.

Tabell 1. Resultat av makrofossilanalys från Villstad-Hagshult

Provnummer	Provvol. (l)	Skalkorn (<i>Hordeum vulgare</i> var <i>vulgare</i>)	Havre (<i>Avena</i> sp.)	Lindfrukt (<i>Tilia cordata</i>)	Hasselnötskal (<i>Corylus avellana</i>)	Björnbär (<i>Rubus fruticosus</i>)	Åkerpilört (<i>Persicaria maculosa</i>)	Träkol (ml)	Övrigt
					(mg)				
Röse 238, PP1, L2	0,5				10			11	
Röse 238, PP2, L3	0,6							1	
Röse 501, PP1, L2	0,5		1		15			5	
Röse 501, PP2, L5	0,6	1				1		4	
Röse 501, PP3, L4	0,7				8			17	
Röse 501, PP4, L3	0,6			1	8		1	3	
Röse 502, PP1, L2	0,5				15			2	
Röse 502, PP2, L3	0,7				39	1		3	
Röse 502, PP3, L3	0,7							1	Rikligt med förkolnade örtstjälkar
Terrasskant	0,6							1	Stamved av tall/gran

Pollenanalys

I samband med undersökningarna vid Villstad-Hagshult provtogs en våtmarkslagerföljd omedelbart öster om den undersökta ytan. Provtagningen gjordes med en så kallad Rysseborr med en 100x5 cm provtagningskanna. Våtmarken sträcker sig i NNV-SSO längs med röjningsröseområdet och är cirka en kilometer långt samt 150 meter brett. Överytan på kärret är belägen på ungefär 169 meter över havet. De centrala delarna av kärret var vid provtagningsstillfället beväxten med vitmossa, ljung, starr och skvattram i fältskiktet samt björk, tall och gran i busk- och trädskiktet. En transekt i ungefärlig ONO-VSV riktning provtogs och dokumenterades (fig. 1).

Figur 1. Undersökningsområdet vid Villstad-Hagshult. Borrpunkter som utgör utgångspunkt för lagerbeskrivning angivna i Fig. 2 är märkta med trianglar och numrerade. Borrpunkt 4 har provtagits och preparerats för pollenanalys..

Lagerföljden vid provtagningspunkten BP 4 medtogs i provrännor till laboratoriet för vidare analys.

Stratigrafin var från överytan:

0-73 cm Låghumifierad vitmosstorv

73-130 cm Låg-medelhumifierad vitmosstorv, rikligt med starrester samt ställvis rikligt med tuvdunsrötter.

130-184 cm Grovdetritusgyttja. Starr-, vass- och vedrester rikliga i övre delen

184-203 cm Findetritusgyttja. Siltig nedåt.

203-205 cm Siltig gyttja/gyttjig silt

Gyttjan underlagrades av sand.

Lagerföljden representerar en igenväxningslagerföljd där en kärmmiljö har bildats i en successivt grundare sjö (fig.2).

Figur 2. Lagerföljden i våtmarken öster om undersökningsområdet. Höjdskalet är överförstärkt för att tydliggöra stratigrafin. Borrpunkt 4, som ligger till grund för pollenanalys, är angiven. Höjdsangivelsen för markytan är ungefärlig med en felavvikelse på cirka 1 dm.

Hela lagerföljden från borrpunkt 4 provtogs i rännor som transporterades till institutionen för naturgeografi och kvartärgeologi, Stockholms universitet, för vidare analys. I laboratorium togs prover ut för ^{14}C -analys och för preparering av pollenprover. Polleprepareringen följde standardförfarande (Berglund & Ralska-Jasiewiczowa 1986). Pollenanalysen redovisas i ett diagram (fig. 4) som konstruerats med hjälp av programmen TILIA och TILIA GRAPH (Grimm 1990). Eftersom resurserna har varit begränsade har pollensummor på 400 pollen per prov eftersträvat. När rekonstruktion av kulturlandskapet står i fokus för pollenanalys är det praxis att räkna pollensummor om 500-1000 för att eftersträva hög representativitet och för att fånga upp sällsynta men indikativa pollentyper.

Kronologi

Via ^{14}C -analyserade prover på jämna mellanrum i lagerföljden har en tid-djupmodell etablerats (fig 3). Även om dateringarna är förhållandevis få uppvisar de en konsistent trend och kan dessutom definieras till två linjära regressioner, med brytpunkt i övergången mellan jordarter.

Figur 3. Tid-djupmodell via ^{14}C -daterade nivåer från lagerföljden i våtmarken invid utgrävningen. De vågräta linjerna motsvarar dateringarnas kalibrerade åldrar (2σ). Dateringarna har utförts på Ångströmlaboratoriet, Uppsala universitet och kalibreringarna utfördes med OxCal 4.1. Det ljusare, rosa bandet innebär en interpolering av de kalibrerade åldrarnas yttre begränsningar. Den röda linjen är en "by-eye"-interpolering med två olika lutningar. Lutningen ändras vid övergången mellan två jordarter. Resultaten av dateringarna, arten av det daterade materialet samt de kalibrerade åldrarna är angivna i figuren.

De tre understa dateringarna kan sammanlänkas med en regressionslinje. Lutningen på linjen anger en sedimenttillväxt på 0,2mm/år. Sannolikt är tillväxttakten inom gyttjan inte linjär utan ytterligare dateringar skulle förmodligen ange en mer komplicerad tillväxthistoria. De fem översta dateringarna kan sammanlänkas med en linje vars lutning motsvarar en torvtillväxt på 0,75mm/år. Även för torvsekvensen kan antas att förhållandet mellan tid och djup inte är linjärt utan något mer komplicerat än vad tillgängliga dateringar ger vid handen

Tid-djupkurvan ligger till grund för pollendiagrammets tidsskala (fig. 4), där tiden – inte djupet – utgör den linjära höjdskalet.

Resultat av pollenanalysen

I lagerföljden från Villstad-Hagshult har 31 prover på var femte centimeter mellan 45-195 cm djup analyserats. Genom ojämn sedimenttillväxt innebär det jämna provintervall att det är relativt kortare tidsintervaller mellan de olika nivåerna i den övre delen av diagrammet. Den undre delen av diagrammet representeras av färre prover relativt till tidsskalan. Sålunda är den tidsmässiga upplösningen bättre i den övre delen av diagrammet

Pollendiagrammet identifierar tre aktivitetsfaser, där var och en av faserna definieras av pollenspektra som identifierar markanvändning. Eftersom provpunkten är belägen nära de undersökta ytorna med odlingslämningar, i linje med den förhärskande vind- och därmed pollenströmriktningen (V-SV) är det sannolikt att aktiviteter inom dessa ytor i hög grad återspeglas i pollendiagrammet.

Frekvenserna för trädpollenhalterna representerar en vegetationsutveckling som liknar de som tidigare framkommit i samband med pollenanalyser från sydvästligaste Småland (Thelaus 1989, Lagerås 2000) och norra Skåne (Lagerås 2002). Björk, tall, lind och ek dominerade skogsvegetationen på torr mark. På torra, sandiga jordar var tall och ek sannolikt vanligast, medan lind var mer framträdande på fuktigare jord. På våt jord var al det vanligaste trädet. Både bok och gran gjorde sig gällande från cirka 900 e.kr. Granen blev först några hundra år senare ett karakteristiskt inslag i trädvegetationen. Under hela den tid som pollendiagrammet omspänner var hasseln ett påtagligt inslag i buskskiktet.

2300-700 f.Kr.

Sedimentationen påbörjas ungefär 2500 f.Kr. Delar av svackan öster om det undersökta röjningsröseområdet utgjordes av grund sjö (fig 2). I utbredningen av den nuvarande våtmarken fanns två vattenfyllda bassänger som troligen hade samma nord-sydliga sträckning som dagens våtmark. Sjöarna växte slutgiltigt igen cirka 400 e.Kr., dvs. det skede som representerar övergången mellan gyttja och torv. Under hela denna tid saknas tydliga indikationer på människans närvaro i omgivningen. Antalet träkolpartiklar är få och endast enstaka pollenkorn som indikerar mänsklig påverkan på vegetationen är närvarande.

700-300 f.Kr. Aktivitetsfas 1

Denna del av pollendiagrammet representeras endast av två analyserade nivåer. Här återfinns en tydlig förhöjning av halterna av mikroskopiskt träkol samt en viss förhöjning av antalet kulturlandskapsindikatorer. Ett stort gräspollen (>40 µm) kan representera sädesgräs, men inom denna pollentyp återfinns även vilda gräs. De enstaka betesindikatorer som återfinns inom denna fas är t.ex. pollen av mynta, smörblomma, syra och aster-typ. De svaga kulturmarksindikationerna medger knappast att det intilliggande röjningsröseområdet utnyttjades, utan indikationerna påvisar snarast att människan var närvarande i området. Det är svårt att kvantifiera avstånd och riktning i sammanhanget, men som ett förslag bör avståndet till de huvudsakliga aktiviteter som avspeglas i pollenspektrat vara i storleksordningen mer än hundra meter men mindre än en kilometer.

300 f.Kr.-300 e.Kr.

Denna fas representerade en allt mer minskande vattenspegel i de småsjöar som fanns öster om undersökningsytan. Skogsvegetationen var oförändrat dominerad av björk, tall, ek och lind. I den senare delen av fasen minskar frekvensen av al, sannolikt som en effekt av att växtsamhällen med starr och vitmossa breder ut sig, troligen som ett resultat av bakomliggande klimatförändring. Under denna fas återfinns mycket låga halter av mikroskopiskt träkol och ett mycket litet antal kulturmarksindikerande pollentyper. Sammantaget saknas indikationer för mänskliga aktiviteter i områdets närhet.

300-800 e.Kr.. Aktivitetsfas 2

Samtidigt med denna fas förändras sammansättningen av skogsträden. Tall, al och ek minskade samtidigt som bok och gran började göra sig gällande. Vattenspeglarna i sänkan öster om undersökningsområdet var numera igenväxta av starr och vitmossa, vilket de förhöjda frekvenserna av halvgräspollen och vitmosssporer tydligt visar. De höga träkolshalterna och ett påtagligt antal kulturmarksindikatorer präglar fasen. Utöver stora gräspollen återfinns även ett pollen av korn (*Hordeum*-typ). Därmed måste man anta att odling har skett i omedelbar närhet till provtagningspunkten, dock ingen vidsträckt eller långvarig odling. Betesindikatorerna är väsentligt fler än under den tidigare aktivitetsfasen. I samband med denna yngre järnålders-fas återfinns typiska betesmarksväxter som groblad, johannesört, kovall, svartkämpar och tjärblomster. Närvaron av dessa växter tillsammans med de förhöjda halterna av gräs- och ljungpollen talar för att betesaspekten varit framträdande. Det är högst troligt att den första stenröjningen sker under denna fas.

800-1100 e.Kr..

Under denna period saknas, eller återfinns endast få, träkolpartiklar samt kulturmarksindikerande pollentyper. Frekvenserna för pollen av björk, ek och lind ökar, vilket indikerar att tidigare öppna ytor växte igen. Det skedde ingen odling eller bete vare sig på den aktuella röjningsröseytan eller i den närmaste omgivningen.

1100-1450 e.Kr. Aktivitetsfas 3.

Under denna fas återfinns de högsta halterna av mikroskopiskt träkol, det högsta antalet typer av betesmarksindikatorer och odlingsindikatorer samt även de högsta frekvenserna av kulturmarksindikerande pollentyper. Utöver stora gräspollen och enstaka pollenkorn av *Hordeum*-typ finns även ett flertal rågpollen från dessa nivåer. Sammantaget är det tydligt att den medeltida fasen återspeglar den mest intensiva perioden i hänseende till både odling och betesbruk. Även frekvenserna för ljungpollen ökar vilket, liksom under den tidigare aktivitetsfasen, talar för att ökat betestryck.

1450-1600 e.Kr.

Två nivåer som är yngre än den yngsta aktivitetsfasen har analyserats. På dessa båda nivåer är kulturmarksindikatorerna väsentligt färre än de som representerar aktivitetsfas 3 och troligen har röjningsröseområdet under sen medeltid/tidig efterreformatorisk tid inte haft någon betydelse längre. Trots detta har inte landskapet växt igen nämnvärt eftersom frekvenserna för träd- eller buskpollen inte ökar nämnvärt.

Sammanfattning av pollenanalysen - markanvändning i ett långtidsperspektiv Försumpningen och utbildningen av en sjö öster om den undersökta ytan har påbörjats cirka 2500 f.Kr. I allmänhet anses försumpning orsakas av regionala klimatförändringar, men även lokala hydrologiska omständigheter kan vara styrande (Beer & van Geel 2008). Tiden mellan 2300-700 f.Kr. återspeglar ingen närvaro av människan i områdets närhet. Mellan 700-300 f.Kr. förekom bete och eld i omgivningarna, dock inte inom det undersökta röjningsröseområdet. Därefter följde en 600 års period där indikationer på mänsklig påverkan på omgivningarna saknas. Fasen mellan cirka 300-800 e.Kr. representerar inledningsvis att röjningsröseområdet etableras och därefter en period där i viss mån odling skedde med framför allt bete skedde på den undersökta ytan. Efter 300 år av frånvaro tas röjningsröseområdet åter i anspråk mellan ungefär 1100-1450 e.kr. I den medeltida aktivitetsfasen har odlingen, bland annat av råg, haft större betydelse än under den förhistoriska fasen. Efter cirka 1450 minskar indikationerna för människans närvaro åter. Den översta analyserade nivån som ungefärligen motsvarar 1600 e.Kr. saknar tydliga kulturlandskapsindikatorer.

Det ska påtalas att kronologin är bräcklig, framför allt för perioderna före 400 AD. Dessutom är antalet räknade pollenkorn på respektive nivå aningen för låga för att säkerställa signifikanta vegetationsrekonstruktioner. Ytterligare en svaghet är att pollenanalyserna i de nedre delarna av diagrammet representeras av nivåer med (troligen) så mycket som 200 års mellanrum och att kortare aktivitetsfaser kan ha undgått upptäckt.

Referenser

- Beer, J. & van Geel, B. 2008. Holocene climate change and the evidence for solar and other forcings. I. Natural climate variability and global warming: a Holocene perspective. Red. Battarbee, R.W. & Binney, H.A. Wiley-Blackwell. S. 138-162.
- Berglund, B.E. & Ralska-Jasiewiczowa, M. 1986. Pollen analysis and pollendiagrams. I: *Handbook of Holocene palaeoecology and palaeohydrology*. Red. Berglund, B.E. Chichester. s. 455-484
- Grimm, E.C. 1990. TILIA and TILIA GRAPH: PC spreadsheet and graphics software for pollen data. *INQUA Commission for the Study of the Holocene Working Group on Data Handling Methods*, Newsletter 4. s. 5-7
- Lagerås, P. (red.) 2000. *Arkeologi och paleoekologi i sydvästra Småland: tio artiklar från Hamnedaprojektet*. Arkeologiska undersökningar, Skrifter 34. Riksantikvarieämbetet, Stockholm.
- Lagerås, P. 2002. Skog, slätter och stenröjning: paleoekologiska undersökningar i trakten av Stoby i norra Skåne. I: Carlie, A. (red.) *Skånska regioner: tusen år av kultur och samhälle i förändring*. Arkeologiska undersökningar, Skrifter 40. Riksantikvarieämbetet, Stockholm. Ss. 363-411.
- Thelaus, M. 1989. Late Quaternary vegetation history and palaeohydrology of the Sandsjön-Årshult area, southwestern Sweden. *LUNDQUA Thesis 26*. Lunds universitet, Lund.

Institutionen för naturgeografi och kvartärgeologi

Postadress:
Stockholms universitet
Inst. för naturgeografi
och kvartärgeologi
106 91 Stockholm

Besöksadress:
Geovetenskapens hus
Svante Arrhenius väg 8C
Frescati
www.geo.su.se

Telefon (Vx): 08-16 20 00
Telefax: 08-16 48 18

Hösten 2010 efterundersöktes den södra delen av den fossila åkermarken RAÄ 356, strax väster om Smålandsstenar. Utifrån resultaten av kartering, undersökning av röjningsrösen, kartanalys och pollenanalys framträdde flera brukningsfaser av området, där den äldsta fasen sträcker sig cirka 2500 år bakåt i tiden.

