

Bergtäkt i Bäckseda

Arkeologisk utredning, etapp 1 och 2, av planerad område för utvidgning av bergtäkt inom fastigheten Bäckseda 3:17, Bäckseda socken i Vetlanda kommun, Jönköpings län.

Bergtäkt i Bäckseda

Arkeologisk utredning, etapp 1 och 2, av planerad område för utvidgning av bergtäkt inom fastigheten Bäckseda 3:17, Bäckseda socken i Vetlanda kommun, Jönköpings län.

Rapport, foto och ritningar: Ådel V. Franzén
Grafisk mall: 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, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2014

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	5
Tidigare undersökningar.....	6
Resultat.....	8
Inventeringen	8
Söschaktsgrävningen.....	10
Sammanfattning.....	10
Åtgärdsförslag.....	11
Administrativa uppgifter.....	12
Refferenser.....	13
Tryckta källor.....	13
Arkiv.....	13
Kartmaterial.....	13

FIGUR 1. Utdrag ur digitala fastighetkartans blad 63f 6aS. Skala 1:10 000.

Inledning

Under november och december månader 2013 genomförde Jönköpings läns museum en arkeologisk utredning etapp 1 och 2 av planerad område för utvidgning av bergtäkt. Utredningen var beställd av NCC Roads AB. Området omfattar ca 10 hektar. Fält- och rapportansvarig var Ådel V. Franzén, fältpersonal var Susanne Haltiner Nordström och Ådel V. Franzén.

Målsättning och metod

Syftet med den arkeologiska utredningen var att fastställa förekomst av fast fornlämning eller övrig kulturhistorisk lämning och se om dessa berörs av den planerade exploateringen. I den arkeologiska utredningens första etapp ingår också att söka reda på platser där fornlämningar utan markering ovan mark, såsom boplatslämningar, kan finnas. Dessa områden kan bli föremål för utredning etapp 2, då matjorden avlägsnas i syfte att fastställa om fornlämningar utan synlig markering finns. Föreliggande utredning omfattar båda etapperna. Utredningens etapp 1 sker framför allt genom fältinventering. Nyupptäckta lämningar mäts in med GPS, beskrivs och ges en antikvarisk bedömning. Inventeringsinsatsen föregås av analyser av kart- register- och arkivmaterial samt genomgång av FMIS (det digitala fornminnesregistret) och relevant litteratur i syfte att erhålla en helhetsbild över det aktuella landskapsavsnittets historiska kontext.

Topografi

Området där utredningsområdet är beläget består av en moränhöjd på granitgrund. Moränerna i området betecknas som mäktiga. Utredningsområdet ligger på krönet av den ca 2 kilometer långa och 900 meter breda höjdstreckningen (NNV-SSO) där den når en höjd av 290 meter över havet. Den är en av flera moränåsar som finns i området mellan Bäckseda i norr och Korsberga i söder. Åt norr och öster omges den av byarna Bäckseda och Sandåkras odlingsmark, åt söder vidtar byarnas utmarksområden. Vegetationsmässigt dominerar planterad granskog inom och i anslutning till utredningsområdet.

Fornlämnings- och kulturmiljö

Vetlandatrakten är rik på fornlämningar. Redan på 1690-talet upprättades en karta över Vetlanda med angränsande byar där flera gravar, runstenar och allehanda oförklarliga strukturer man såg i marken ritades av och förklarades. De tusentals gravar som vid den tiden fanns mellan Vetlanda, Byestad och Illharjen tolkades som husgrunderna efter den mytomspunna stad Vitala som, enligt sägnen, fanns här under forntiden (E123-57:1). Bäckeda sockencentrum som är beläget endast några kilometer söder om Vetlanda ingår i samma fornlämningstäta bygd.

Allt sedan stenåldern har trakterna kring Emån varit intressanta ur bosättningsynpunkt. I anslutning till utredningsområdet speglas detta genom lösfynd av flintavslag, fragment av en flintdolk samt två stenyxor varav den ena skafthålsyxan (FMIS Bäckseda 29:1, 50:1, 75:1, 85:1 samt 101:1). Troligen är området strax söder om Bäckseda kyrkby det rösetätaste i länet, ett 20-tal rösen som i huvudsak bör spegla bronsålderns begravningsskick finns inom ett område av ca 2 km² kring UO (Bäckseda 3:1-3, 4:2, 5:1-3, 6:1-3, 11:1, 12:1, 14:1, 109:1).

Även antalet stensättningar, gravar som framför allt kan knytas till äldre järnålder, finns i stort antal (Bäckseda 4:1, 5:4-5, 78:1, 82:1, 105:1, 110:1, 113:1, 174:1).

Flera områden med fossil åkermark, framför allt i form av röjningsröseområden, finns spridda som större eller mindre polygoner i skogstrakterna kring Bäckseda (113:1-2, 140:1, 164:1 och 172:1).

Det nu aktuella utredningsområdet ingår i Bäckseda 113:2, ett 2 kilometer långt och 300-1000 meter brett område (N-S) där uppskattningsvis 2000 röjningsrösen kan finnas, tillika hundratals röjda ytor och enstaka terrasseringsringar, dock har inga regelbundna tegavgränsande strukturer påträffats. Området har inte beskrivits i detalj, men stora variationer med avseende på röjningsrösenas storlek, spridningsbild och dateringsmässig profil bör finnas inom området. Som framgår nedan har röjningsrösen undersökts inom tidigare täktutvidgningsområde. Dessa speglade odling som fanns på platsen under medeltid och efterreformatorsk tid.

Stor- och lagaskifteskartor upprättades över Bäckseda och grannbyn Sandåkra mellan ca 1798 och 1865. Utredningsområdet antecknas vid 1800-talets början och mitt ömsom som hagmark, ömsom skogsmark.

Tidigare undersökningar

I samband med arkeologisk utredning år 2000 inför förra utvidgningen av bergtäkten upptäcktes fossil åkermark och en stensättning samt en osäker grav inom det då aktuella utredningsområdet.

Den första arkeologiska undersökningen i samband med bergtäktutvidgningen skedde 2001 då en förundersökning genomfördes genom att den fossila åkermarken mättes in med GPS och ett antal röjningsrösen grävdes ut och daterades med ¹⁴C-metod. Genom de femton dateringarna kunde tre distinkta odlingsfaser identifieras, dels kring 900–1000-tal, dels kring 1200-talets mitt, och slutligen perioden 1550-1650. Enstaka äldre och yngre dateringar finns även. Intressant är de markkemiska analyser som genomfördes i samband med förundersökningen. Genom jordens kemiska sammansättning kunde t.ex påvisas att det med största sannolikhet funnits boplatsaktivitet i området under förhistorisk tid, men att odlingsspår från denna tid saknas. Under den period som omfattas arkeologiskt, det vill säga från bronsålder och fram till 1700-talet har bete dominerat

i området. När odlingen kom igång under tidig medeltid har man genom de markkemiska analyserna dels kunnat se att röjningsrö-sena anlagts på äldre betesmark, dels att åkermarken varit gödslad (Häggström 2002). År 2006 genomfördes en arkeologisk slutundersökning av gravarna Bäckseda 110:1-2 inom samma område som förundersökningen omfattade. Den första stensättningen var rund, 9 meter i diameter och 0,6 meter hög av 0,05-0,5 meter stora stenar. En kantkedja löpte runt graven. Centralt i graven påträffades ett större område med skärvsten och under detta ett brandlager 0,01-0,08 meter tjockt. Fyndmaterialet från graven bestod av brända ben,

FIGUR 2. En förenklad tolkning av fornlämningsbilden i anslutning till utredningsområdet utifrån några period-specifika fornlämnings typer.

bränd lera, lerklining, slagen flinta, en bit harts, två fragmentariska bitar keramik, en bit förslaggad lera samt en eldpåverkad knacksten. Fem ¹⁴C-analyser av brända ben och kol i brandlagret gav dateringar till perioden till 750- f.Kr- Kr.f.

Grav nummer två var också en rund stensättning, ca 7 meter i diameter. I denna anläggning påträffades dock inga fynd. Förundersökningen och slutundersökningen kunde således påvisa att människor bott och begravts i området ca 500-800 f. Kr och att röjning skett för odling mellan yngre järnålder och efterreformatorisk tid (Borg & Helander 2007; RAÄ dnr 321-4127-2007).

Flyttar man sig en bit från det nu aktuella undersökningsområdet och norrut mot Bäckseda prästgård genomfördes 1997 en arkeologiska undersökningar av Bäckseda 4a, 109:1 och 109:3 i samband med ombyggnaden av riksväg 31. Graven, Bäckseda 4a, en stensättning var skadad av en sentida iskällare, icke desto mindre hittades brända ben och en härd som kunde datera graven till tiden kring Kristi födelse. Bäckseda 109 var en kvadratisk stensättning belamrad med skärvig sten. I graven hittades keramik, slagg, bränd lera, brynstenar och en sten med skålgropar. Under och omkring påträffades boplatslämningar i form av härdar, nedgrävningar, stolphål samt årderspår. I kulturlagret påträffades spridda brända ben, keramik, slagg, järnnitar, kvartsavslag, flinta och harts.

Tre härdar har ¹⁴C-daterades till de två århundradena före Kristi födelse (Borg & Haltiner Nordström 2009; RAÄ dnr 321-3102-2008).

Resultat

Inventeringen

Att fossil åkermark i form av röjningsrösen fanns på platsen var känt sedan tidigare genom den arkeologiska utredning, etapp 1 och 2, som genomfördes av Jönköpings läns museum år 2000 (Engman 2000). De arkeologiska undersökningar som genomfördes åren 2001 och 2006 av Jönköpings läns museum inom ett område strax söder om det nu aktuella (se kapitlet Tidigare undersökningar) gav vid handen att röjningsrösen hade lagts upp, troligen i samband med odling, som pågått i området i omgångar från yngre järnålder och fram till 1700-tal.

Syftet med föreliggande utredning var att närmare bestämma rösenas karaktär, storlek och utbredning inom utredningsområdet. Den ursprungliga tanken var att röjningsrösen och andra indikationer skulle mätas in med GPS och beskrivas. Inom den östra delen av utredningsområdet stötte detta på problem då skogen nyss gallrats och kvistar, grenar och hela trädtoppar låg spridda i ett tjockt lager på marken och täckte de fossila formelementen inom ett ca 3,5 hektar stort område. Det beslöts då att avvakta med inmätning

Objekt nr /Karta	Lämningstyp	Beskrivning	Antikvarisk bedömning
113:2/ ld 1	Fossil åker, röjningsröseområde	Röjningsröseområde ca 335 x 220-280 meter stort (Ö-V) beståda av ca 175 röjningsrösen, ca tjugo röjda ytor och två terrasser. Röjningsröset är mestadels runda, 1-7 meter stora, vanligen dock 3-4,5, x 5 meter i diameter och 0,15-0,5 meter höga. Röjningsröset har övermossad till kraftigt övermossad fyllning av 0,15-0,35 meter stora stenar. Vissa rösen är uppkastade kring block. De röjda ytorna är svåravgränsade men består mestadels av amorfa ca 10-15 meter stora ytor. Terrasserna är 35 och 64 meter långa, 0,2-0,6 meter höga och upp till 1,5 meter breda..	Fornlämning
ld 2	Övrig/osäker lämning	Stenpackning, ca 10 x 8 meter stor (Ö-V) och 0,5 meter hög. Stenpackningen kan utgöra rest av förstörd fornlämning.	Bevakningsobjekt
110:1	Grav	Stensättning, rund, 9 meter i diameter och 0,6 meter höga av 0,05-0,5 meter stora stenar. Stensättningen har omgivande kantkedja. Undersökt och borttagen.	Undersökt
110:2	Grav	Stensättning, rund, 6,7 meter i diameter och 0,4 meter högt av 0,15-1 meter stora stenar. Kantkedja runt om. Undersökt och borttagen	Undersökt
113:1	Fossil åker	Inom ett 350 x 110-150 meter stort område (VSV-ONO) finns ett område med röjningsrösen och terrasser. De ca 80 röjningsröset är 2,5-5 meter i diameter och 0,1-0,5 meter höga. I området finns tio terrasser, 10-30 meter långa. Området är undersökt.	Undersökt
113.:1	Fossil åker	Inom ett 2000 x 300-1000 meter stort område finns ca 2000 röjningsrösen, 2-9 meter i diameter och 0,1-0,7 meter höga. 113:1 är beläget i den södra delen av 113:2	Fornlämning

med bättre teknisk precision vid en eventuell förundersökning. Icke desto mindre kunde vissa observationer göras.

ld 1. Rösen var mestadels 3-4,5 meter i diameter och 0,2-0,35 meter höga. Dessa rösen var mestadels vällagda, nersjunkna och gav ett ålderdomligt intryck. Även rösen i storleksordningen 5-6,5 meter i diameter och med höjd upp till 0,5 meter anslöt till denna grupp. Inom områdets östra del, där förövrigt observationer endast kunde genomföras fläckvis, fanns ett större inslag av illa lagda rösen av 1-2,5 meters storlek. Sladdrigheten kan eventuellt bero på att rösena skadats av skogsmaskiner.

Röjningsröset var inte jämnt fördelade över ytan utan förekom i koncentrationer omgivna av storblockig morän. Mellan rösen kunde röjda ytor ställvis identifieras, särskilt inom den västra delen av området, men dessa var svåravgränsade. Antydningar till kortare terrasser fanns i de naturliga sluttningarna, där terrasser bildats vid brukning. Två terrasser, 35, respektive 64 meter långa, 0,2-0,6 meter höga och upp till 1,5 meter breda fanns inom den fossila åkermarkens västra del. Den fossila åkermarken bör utifrån de dateringar som tidigare gjorts i området, samt deras roll som odlingshistorisk källa, bedömas som fast fornlämning.

ld 2. Inom områdets norra del framkom ett flak av lagda stenar. Detta var oregelbundet, ca 10 x 8 meter (Ö-V) och 0,5 meter högt. Det gick inte att bestämma lämningens karaktär, men det är möjligt att stenpackningen kan vara rest efter en grav. Omfattande spår efter skogsmarkiner i området antyder att lämningar kan ha omlagrats. Lämningen bör antikvariskt bedömas som ett bevakningsobjekt.

TABELL 1. Tabell över kända och nypåträffade forn- och kulturlämningar.

FIGUR 3. Inom undersökningsområdets östra del hade gallring av skogen just genomförts, varför fältformerna inte gick att identifiera vid inventeringstillfället. Foto: Ådel V. Franzén.

FIGUR 4. Utredningsområdet med tidigare kända och nyupptäckta fornlämningar och kulturhistoriska lämningar.

Sökschaktsgrävning

Sammanlagt 210 meter sökschakt togs upp med grävmaskin. Schakten lades i den del av området som bedömdes utgöra ett lämpligt boplatsläge. Den aktuella ytan var relativt flack och saknade i stort sett röjningsrösen. Vid schaktning kunde konstateras att moränen var mycket lös och rik på stenar upp till blockstorlek. Inga antydningar till att området skulle ha röjts framkom. Inga anläggningar eller andra indikationer på boplatssaktivitet framkom i schakten.

FIGUR 5. Sökschakt till en sammantagen längd av 201 meter togs upp i den del av området där förekomst av boplatsslämningar kunde bedömas som möjligt.

FIGUR 6. Stenpackningen, Id 2. Foto: Ådel V. Franzén.

FIGUR 7. Røjningsröset, här belamrat med grenar och bråte, är tämligen representativt för rösen inom och i anslutning till utredningsområdet.

Sammanfattning

Sammanfattningsvis kan konstateras att större delen av utredningsområdet utgörs av fast fornlämning i form av røjningsrösen. Till detta kommer en stenpackning som ej har kunnat bedömmas till lämningstyp.

Åtgärdsförslag

Jönköpings läns museum föreslår arkeologisk förundersökning för den fossila åkermarken Id 1 för at fastställa den fossila åkermarkens tidsdjup och se om markindelningar finns. Förundersökning föreslås även för anläggning Id 2.

Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Administrativa uppgifter

Länsstyrelsens dnr: 431-4427-2013
 Länsstyrelsens beslutsdatum: 2013-09-06
 Jönköpings läns museums dnr: 189/2013
 Beställare: NCC Roads AB
 Rapportansvarig: Ådel V. Franzén
 Fältansvarig: Ådel V. Franzén
 Fältpersonal: Ådel V. Franzén och Susanne
 Haltiner-Nordström
 Fältarbetstid: 2013-10-31–2013-11-13
 Län: Jönköpings län
 Kommun: Vetlanda kommun
 Socken: Bäckseda socken
 Fastighetsbeteckning: Bäckseda 3:17
 Belägenhet: Digitala fastighetskartans blad
 63F 6aS
 Koordinater: NV:505371,75/6360592,15
 NO:505726,78/6360592,41
 SV:505482,94/6360191,65
 SO:50509,19/6360313,01
 Koordinatsystem: SWEREF 99 TM
 Undersökningsyta: 10 ha

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Borg, Jan & Susanne Haltiner Nordström, 2008. Hög, röse eller stensättning. Undersökning av två romartida stensättningar och en hålväg inför ombyggnation av rv 31. Bäckseda socken i Vetlanda kommun, Jönköpings län. Jönköpings läns museum Arkeologisk rapport 2008:10.
- Borg, Jan & Helander Christina, 2007. Gravar i Bäckseda. Undersökning av två stensättningar inför utvidgning av bergtäkt inom fastigheten Bäckseda 3:17, Bäckseda socken i Vetlanda kommun, Jönköpings län. Jönköpings läns museum Arkeologisk rapport 2007:20.
- Engman, Fredrik, 2000. Fossil åkermark och gravar. Arkeologisk utredning etapp 1 och 2. Med anledning av utvidgning av bergtäkt inom fastigheten Bäckseda 3:17. Bäckseda socken i Vetlanda kommun, Jönköpings län. Jönköpings läns museum Arkeologisk rapport 2000:45.
- Häggström, Leif, 2002. Ett landskap med utsikt. Arkeologisk förundersökning av fossil åkermark och gravar i samband med utvidgning av bergtäkt. Bäckseda socken i Vetlanda kommun, Jönköpings län. Jönköpings läns museum Arkeologisk rapport 2002:14.

Arkiv

Arken, Lantmäteriverket och lantmäteristyrelsernas digitala arkiv.
FMIS, digitala fornminnesregistret.

Kartunderlag

Ekonomiska karta 6F 2b

Digitala fastighetskartans blad 63F 6aS

Äldre lantmäterimaterial: LMS nr:

E24-3:1 Bäckseda nr 1-4, Storskifte på Bäckseda Söderbyns ägor samt utjordstegar. 1798, Magnus Justus Ek.

E24-3:5 Bäckseda nr 1-4, Laga skifte över ägorna till Söderbyn samt redovisning av ägor till Norrbyn, 1843, Nils Georg Sidvall

E24-18:1. Sandåkra nr 1-4. Storskifte, 1800. Anders Chytraeus.

06-bäe-33, Sandåkra. Laga skifte, 1865.

E123-57:1 Vetlanda nr 1-8, Lämning efter staden Hvetala mm. Geometrisk avmätning 1693, Jonas Petersson Duker

Bergtäkten i Bäckseda utvidgades senast för ca fem år sedan. I samband med detta undersöktes gravar och röjningsrösen och det kunde konstateras att människor bott, begravts och odlat i området under ca 2500 år. Under större delen av den tiden har dock området fungerat som betesmark och skogsmark till omkringliggande byar. Inom det nu aktuella utredningsområdet fortsätter den fossila åkermarken, ett röjningsröseområde som troligtvis speglar odling som åtminstone går tillbaka till medeltid.