

Arkeologi för riksväg 31 delen Öggestorp-Nässjö

Arkeologiska undersökningar utförda 1990 i Axlarp, Kullebo, Rödja, Åsperyd, Risabo och Gamlarp, i Forserum, Barkeryd samt Nässjö socknar i Nässjö kommun, Jönköpings län

Arkeologi för riksväg 31 delen Öggestorp–Nässjö

Arkeologiska undersökningar utförda 1990 i Axlarp, Kullebo, Rödja, Äsperyd, Risabo, Gamlarp, i Forserum, Barkeryd samt Nässjö socknar, Nässjö kommun, Jönköpings län

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2014:20
Kristina Jansson
Moa Lorentzon

Rapport, foto och ritningar: Kristina Jansson
Renritningar: Anna Edstrand och Kristina Jansson
Redigering och bearbetning: Moa Lorentzon
Kartor: Ingvar Röjder
Grafisk mall: Anna Stålhammar
Tryck: TMG Tabergs, 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.....	7
Tvärvetenskapligt forskningsprojekt.....	7
Målsättning.....	8
Metod och dokumentation.....	8
Fosfatkartering.....	8
Maskinavbaning.....	9
Fossil åkermark.....	9
Boplatslämningar och övriga lämningar.....	10
Provtagning.....	10
Fossil åkermark.....	10
Boplatslämningar.....	11
Urvalsprinciper för 14C-datering.....	11
Dokumentation.....	11
Terminologi, boplatslämningar.....	12
Sotfläck/härdrest.....	12
Härd.....	12
Härdgrop.....	12
Terminologi, fossil åkermark.....	12
Topografi och fornlämningssmiljö.....	13
Topografi.....	13
Fornlämningssmiljö.....	14
Stenålder.....	14
Bronsålder.....	14
Äldre järnålder.....	14
Yngre järnålder.....	14
Medeltid.....	14
Resultat fosfatkartering.....	16
Resultat område 8 och 9, Axlarp.....	17
Närtopografi.....	17
Fornlämningar.....	18
Boplatslämningar, område 8.....	19
Boplatslämningar, område 9.....	20
Datering, boplatslämningar, område 9.....	22
Yngre bronsålder.....	22
Äldre- och yngre romersk järnålder.....	22
Högmedeltid.....	24
Fossil åkermark, område 8.....	25
Fossil åkermark, område 9.....	29
Datering, fossil åker, område 8 och 9.....	34
Äldre järnålder.....	35
Vikingatid.....	35
Tidig- och högmedeltid.....	35
Senmedeltid och efterreformatörisk tid.....	38
Datering, fossil åker, område 9, slutsatser.....	38
Resultat, område 10, Kullebo.....	40

Närtopografi	40
Fornlämningar.....	40
Boplatslämningar.....	41
Fossil åkermark.....	41
Datering, fossil åker, område 10.....	44
Resultat, område 12, Rödja.....	45
Närtopografi	45
Fornlämningar.....	46
Boplatslämningar.....	46
Fossil åkermark.....	46
Datering, fossil åker, område 12.....	47
Resultat, område 13, Äsperyd.....	48
Närtopografi	48
Fornlämningar.....	49
Boplatslämningar.....	49
Fossil åkermark.....	50
Datering, fossil åker, område 13.....	52
Resultat, område 14 och 15, Risabo.....	52
Närtopografi	52
Fornlämningar.....	53
Boplatslämningar, område 14.....	53
Boplatslämningar, område 15.....	54
Datering, boplatslämningar, område 14.....	54
Fossil åkermark, område 14.....	54
Fossil åkermark, område 15.....	56
Datering, fossil åkermark, område 14 och 15.....	58
Resultat område 16, Gamlarp	61
Närtopografi	61
Fornlämningar och tidigare arkeologiska undersökningar.....	61
Boplatslämningar.....	62
Datering, boplatslämningar.....	63
Fossil åkermark.....	63
A3, en grav?	68
Datering, fossil åkermark.....	68
Makrofossilanalys	70
Område 9, Axlarp.....	70
Område 14, Risabo.....	70
Fynd.....	70
Diskussion.....	71
Boplatser.....	71
Boplatser och fosfatkartering.....	71
Boplatser i röjningsröseområden.....	71
Fossil åker.....	72
Metod och dokumentation.....	72
Datering.....	72
Röjningsröseområdets struktur.....	73
Axlarp i centrum.....	73

Sammanfattning.....	75
Resultat områden.....	76
Område 8 och 9, Axlarp.....	76
Område 10, Kullebo.....	76
Område 12, Rödja.....	77
Område 13, Äsperyd.....	77
Område 14 och 15, Risabo.....	77
Område 16, Gamlarp.....	77
Administrativa uppgifter.....	78
Referenser.....	79
Tryckta källor.....	79
Otryckta källor.....	80
Arkiv.....	80

Bilagor

- Bilaga 1. Anläggningsbeskrivningar
- Bilaga 2. ¹⁴C-dateringar
- Bilaga 3. Makrofossilanalys
- Bilaga 4. Fyndtabell

FIGUR 1. Utdrag ur Vägkartan blad Jönköping 114 och Nässjö 115. Skala 1:100 000. Projektion SWEREF 99 TM.

Inledning

Under tidsperioden 900507–901029 genomförde Jönköpings läns museum arkeologiska undersökningar i samband med ny sträckning av riksväg 31 (Rv 31) mellan Jönköping och Nässjö, delen Öggestorp–Nässjö. Ända sedan 1970-talet hade det funnits planer på att förändra vägsträckningen för Rv 31 mellan Jönköping och Nässjö. Orsaken till det var att den gamla vägen inte längre ansågs leva upp till förändrade trafikkrav gällande snabb och effektiv framkomlighet i kombination med ökad säkerhet.

Undersökningarna föranleddes av att den ca 40 meter breda och ca 2 mil långa vägkorridoren skulle dras fram genom ett mångskiftande kulturlandskap, alltifrån täta skogsmarker till mer öppna ängs-, åker- och betesmarker och därmed kunna beröra fornlämningar och kulturmiljöer. Jönköpings läns museum utförde därför en inledande undersökning omfattande bl.a. kartstudier, fältrekognoscering, fosfat- och fornminneskartering, varvid flera områden med fornlämningar kunde påvisas, främst fossil åkermark i form av omfattande röjningsröseområden.

Utgrävningarna inleddes 1989 och berörde då områden inom Öggestorp, Kanarp och Tryggarp. Dessa undersökningar omfattade i huvudsak områden med fossil åkermark men även enstaka gravar och boplotsområden (Jansson 1994).

Under 1990 undersöktes lokaler belägna i Axlarp (område 8 och 9) och Kullebo (område 10) i Forserums socken, Rödja (område 12) och Åsperyd (område 13) i Barkeryds socken samt Risabo (område 14 och 15) och Gamlarp (område 16) i Nässjö socken, samtliga i Nässjö kommun (FIGUR 1). Ett område i Törsbo, Barkeryd socken utgick då endast ett fåtal röjningsrösen skulle komma att beröras.

De arkeologiska undersökningarna genomfördes på uppdrag av statens vägverk–vägförvaltningen i Jönköpings län, vilka också stod för undersökningskostnaderna. Ansvarig för undersökningarna och för rapportsammanställningen var antikvarie Kristina Jansson, Jönköpings läns museum.

Av olika anledningar färdigställdes aldrig rapporten efter avslutade undersökningar. Föreliggande rapport utgör en sammanställning och redigering utifrån arkivhandlingar och rapportmanus samt digital bearbetning av kartor och fältplaner.

Tvärvetenskapligt forskningsprojekt

Diskussion kring resultaten förs endast i begränsad omfattning i denna rapport. För mer omfattande diskussioner hänvisas till boken *Markens minnen* (Berglund & Börjesson 2002), vilken utgör en del av resultatet av det tvärvetenskapliga forskningsprojektet *Människa och miljö på det Småländska höglandet under 6000 år* som startade 1991 och utgick ifrån undersökningarna längs Rv 31. Projektet var ett samarbetsprojekt mellan Jönköpings läns museum och Kvartergeologiska institutionen vid Lunds universitet och finansierades av Riksantikvarieämbetet.

Av de sammanlagt 9 övergripande lokaler som undersöktes inom

vägprojektet, utvaldes två att ingå i forskningsprojektet, Öggestorp och Axlarp. I slutändan kom också ett par röjningsrösen inom området Kullebo, att beröras av forskningsinsatserna.

Målsättning

De övergripande målsättningarna med de arkeologiska undersökningarna för nya Nässjövägen var:

1. att undersöka den fossila åkermarkens karaktär och om möjligt datera denna. Skiljer sig de agrara lämningarna åt inom de olika undersökningslokalerna, eller mellan de olika lokalerna och vad beror i så fall detta på?
2. att se ifall det kunde finnas boplatslämningar inom undersökningsområdena och i så fall att försöka klargöra vilken typ av boplatser det varit frågan om. Eventuella boplatslämningar skulle tillsammans med fornlämningsbilden i stort möjligen kunna ge antydningar om det bakomliggande samhällets organisation och ekonomiska bas.
3. att försöka klargöra relationerna mellan fossil åkermark, omkringliggande gravar och eventuella boplatser.
4. att se ifall olika funktionsförändringar skett inom de olika undersökningsområdena, t.ex. vad gällde inbördes strukturer inom den fossila åkermarken eller relationerna mellan fossil åkermark, boplatser, gravar. Kan sådana förändringar påvisa kontinuitet/diskontinuitet inom de undersökta områdena?

Metod och dokumentation

Fosfatkartering

Inför undersökningarna av nya Rv31 fosfatkarterades områden med ett rumsligt samband mellan fossil åkermark och förhistoriska gravar. För de lokaler som undersöktes 1990 innebar det att Axlarp område 8 och 9, Kullebo område 10 och Äsperyd område 13 hade fosfatkarterats.

Beroende på att Axlarpslokalen och Kullebolokalen legat intill varandra ingick båda i en sammanhängande fosfatkartering. Denna omfattade 1 060 meter i väst-östlig riktning, från Bråtamossen i den västra delen av område 8, till ett sankmarksområde i den östra delen av område 10. Inom denna sträcka lades tre parallella stråk ut, benämnda A-, B- och C-, där B-stråket låg i vägmitten. Inom dessa stråk togs prover var 10:e meter med undantag för de partier som utgjordes av vattensjuka områden. Detta förfarande gällde också för Äsperyd där en 340 meter lång sträcka i väst-östlig riktning karterades.

Efter avslutat fältarbete skickades jordproverna till RAGU:s fosfatlaboratorium i Visby för analys.

Maskinavbaning

Eftersom tidigare undersökningar visat att boplatslämningar kan påträffas inom äldre åkerytor, koncentrerades maskinavbaningen till stenröjda ytor vilka begränsats av omkringliggande röjningsrösen. Förutom de stenfria ytorna avbanades också områden som givit förhöjda värden vid fosfatkarteringen, d.v.s. röjda ytor i Axlarp område 9, i betesmark i Kullebo område 10 och inom röjda ytor i Äsperyd område 13. I stort innebar detta förhållningssätt att merparten av de aktuella områdena utefter den nya vägsträckan kom att avbanas. Undantag utgjorde endast vattensjuka partier och partier med storblockig morän.

Inom samtliga områden innebar maskinavbaningen att det täckande matjordslagret grävdes bort så att den sterila moränen frilades. Allteftersom jordtäcket försvann finrensades ytan och påträffade anläggningar markerades.

Fossil åkermark

Vid maskinavbaningen kring röjningsrösen och stensträngar sparades ett meterstort område med intakt markyta runt röjningsrösen och på sidan av stensträngarna (FIGUR 2, 4C). Syftet med att spara en del av markytan runt den fossila åkermarken var att relationen mellan de agrara lämningarna och den intakta marken skulle kunna studeras.

FIGUR 2. Ett meterstort område, kring röjningsrösen och stensträngar, sparades vid maskinavbaningen. Detta i syfte att i profil kunna dokumentera relationen mellan de agrara lämningarna och den omkringliggande marken.

Efter schaktningen fotograferades röjningsrösen och stensträngar, varefter de avtorvades; halva röset ifall det rörde sig om ett röjningsröse och ett tvärgående parti av varierande bredd ifall det rörde sig om en stensträng. Efter avtorvning vidtog finrensning varefter röse/stensträng ånyo fotograferades och en beskrivning gjordes. När det gällde röjningsrösen ”snittades” dessa med hjälp av grävmaskin, ca 0,5 meter från rösets mitt, vilket innebar att en 0,5 meter bred finrensad sektion blev stående kvar. Detta område plangrävdes sedan in till rösets mitt där själva profilsnittet kom att ligga (FIGUR 2). Syftet med denna grävmetod var att se ifall en partiell plangrävning skulle kunna ge en bild av rösets uppbyggnad, d.v.s. ifall det var möjligt att konstatera om röjningssten lagts upp vid olika tillfällen. När det gällde stensträngarna utfördes undersökningarna på liknande sätt, d.v.s. en utvald del av stensträngen avtorvades, maskinsnittades, plangrävdes och profilritades.

För att se om det var möjligt att upptäcka spår efter jordbruksredskap, t.ex. hackspår eller årderspår, utvaldes en ca 100 m² stor provyta i den nordöstra delen av Axlarp område 8. Denna yta finrensades men inga spår efter jordbruksredskap kunde iakttagas. Däremot påträffades en rösebotten efter ett bortplockat röjningsröse.

Boplatslämningar och övriga lämningar

De boplatslämningar och övriga lämningar som påträffades, d.v.s. ett fåtal stolphål, ett flertal härdanläggningar, en skärvestenshög med kantkedja samt en trolig liggmila, finrensades, fotograferades, dokumenterades och grävdes ut. Profil ritades på alla anläggningar. Vid undersökningen av skärvestenshögen, i Axlarp område 9, grävdes denna kvadrantvis efter det att en korsprofil lagts ut över anläggningen. Det jordlager som skärvestenarna och de påträffade fynden legat i fingrävdes och allt material genomsållades. Två profilsektioner dokumenterades varefter profilbankarna revs och stenarna i kantkedjan plockades bort.

Provtagning

I samband med undersökningarna av boplatslämningar och fossil åkermark, insamlades kolprover för ¹⁴C-analys och jordprover för makrofossilanalys.

Fossil åkermark

När det gällde provtagning för ¹⁴C av den fossila åkermarken insamlades proverna från det understa jordlagret som stenarna i röjningsröset lagts upp i. Där det var möjligt insamlades träkol från undersidan av de stenar som legat i botten på röjningsröset.

Eftersom kolbitarna överlag var mycket få och fragmentariska, blev det vanligaste förfarandet att från en begränsad plats samla in ett 2 liters jordprov, vilket efter avslutad grävning torkades och floterades.

Boplatslämningar

Från de olika typer av härданläggningar som påträffades insamlades träkolsprover och jordprover från anläggningarnas nedre skikt. Dessa prover torkades och jordproverna floterades för att erhålla material för makrofossilanalys. Träkol från den fossila åkermarken och från boplatslämningarna skickades till ¹⁴C-laboratoriet Beta analytic inc. i Florida, USA, för analys medan de floterade makrofossilproverna analyserats av Stefan Gustafsson vid arkeologiska institutionen, Umeå universitet.

Urvalsprinciper för ¹⁴C-datering

Efter avslutad fältsäsong diskuterades urvalsprinciper och dateringsstrategi för de anläggningar som undersökts. Vid dessa diskussioner fanns en enighet kring principen att i det närmaste satsa alla resurser på att få ett område väldokumenterat, istället för enstaka dateringar från ett flertal olika områden. Av de områden som undersöktes uppvisade område 8 och 9, Axlarp, den mest komplexa fornlämningsbilden, både inom undersökningsområdet och utanför det, varför det föll sig naturligt att välja dessa områden.

Sent tillkom undersökningsområde 16, Gamlarp, varifrån tre prov daterades.

Vad gällde urvalsprinciper för vilka boplatslämningar och röjningsrösen/stensträngar som skulle dateras fanns olika kriterier. För röjningsrösen grundade sig urvalet dels på morfologi, dels på den rumsliga fördelningen över undersökningsområdet och dels på förekomst av daterbart kol från röjningsrösen/stensträngar. Morfologiska kriterier beaktades för att se om variationer i uppbyggnad och utseende också avspeglades i dateringarna. Att också se till röjningsrösenas rumsliga spridning syftade till att eventuellt kunna fånga upp etableringskedan respektive expansions/regressionsfaser för den fossila åkermarken. Också för boplatslämningarna gällde urvalsprinciper som tog fasta på variationer i anläggningarnas utseende/funktion och på deras utbredning över fältet.

Dokumentation

Sedan maskinavbaning skett inom de aktuella undersökningsområdena markerades boplatslämningar och misstänkta mörkfärgningar och den fossila åkermarkens röjningsrösen snittades med maskin. Efter detta mättes schaktkanter, fossil åkermark och boplatslämningar/mörkfärgningar in med hjälp av totalstation. Efter inmätningarna upprättades schaktplaner med fältbegränsningar och anläggningar i skala 1:500 och 1:1000. I Axlarp lades en väst-östlig baslinje ut, men i övrigt upprättades inte några koordinatsystem inom undersökningsområdena. Arbetet med totalstation och upprättandet av schaktplaner utfördes av 1:e vägingenjör Carl-Otto Holm vid vägverket i Jönköping, med rapportförfattaren som mätassistent.

I övrigt skedde plan- och profilritningar av boplatslämningar, stensträngar och röjningsrösen i skala 1:20. För de röjningsrösen som skulle dokumenteras i profil användes samma urvalsprinciper som vid dateringen. Även i detta sammanhang var det viktigt att både få en variation och en spridning på röjningsrösen.

Terminologi, boplatslämningar

Vid undersökning av boplatslämningarna har olika eldstadsanläggningar urskiljts enligt följande kriterier:

Sotfläck/härdrest

Anläggningar vilka utgörs av ett ca 0,05 meter tjockt skikt med sot- och kolbemängd humus, ofta ytligt liggande i steril morän. Anläggningarna innehåller vanligtvis få eller inga eldpåverkade stenar. I plan är anläggningarna runda eller ovala och storleken övergår sällan 1,0 meter.

Härd

Anläggningar med ett djup av 0,05–0,15 meter där bottenprofilen är rundad eller flack. Härdarna ligger, till skillnad från sotfläckarna/härdresterna, nedgrävda i steril morän. I ytan finns ett skikt med skarpkantade skärvstenar och skörbrända stenar, medan materialet som omger stenarna består av svart sot- och kolbemängd humus, ofta mer koncentrerad i botten på härden än i ytan. I plan är härdarna vanligtvis runda eller ovala och varierar i storlek mellan 0,5–1,5 meter.

Härdgrop

Anläggningar vars djup varierat mellan 0,15–0,3 meter och där bottenprofilen varit rund eller flack. Liksom härdarna ligger härdgroparna nedgrävda i steril morän. Härdgroparna innehåller en större mängd skärvsten och skörbränd sten, ofta bildande en mer rejäl stenpackning än vad som är fallet med härdarna.

Stenpackningen omgärdas vanligtvis av kol- och sotbemängd humus, medan ett mer omfattande träkolslager, ibland med rester av fragmentariskt förkollnade vedklabbar, ligger i botten. I plan är härdgroparna runda, ovala, långsmalt ovala eller rektangulära, och varierar i storlek mellan 0,5–2,0 meter.

Terminologi, fossil åkermark

I texten används begreppet *hackerör* som benämning på flacka, ofta ytstora samt kraftigt nersjunkna och övertorvade röjningsrösen och som, vid tiden för undersökningarna, antogs ha en datering till bronsålder–järnålder. Detta begrepp används sällan idag då det leder tanken fel både vad gäller brukningsteknik och datering, vilket inte minst visas av de här aktuella undersökningarna.

Topografi och fornlämningsmiljö

Här presenteras en övergripande bild av topografi och fornlämningsmiljö för den vägsträckning som rapporten behandlar. Detaljerade beskrivningar för varje delområde, återges i samband med presentationen av respektive områdes resultat.

Topografi

Geografiskt ligger undersökningsområdena i Forserums-, Barke-ryds- och Nässjö socknar i den norra delen av Nässjö kommun, inom den del av det Småländska höglandet som brukar benämnas det östra bergsmassivet (FIGUR 1). Detta länets ”tak” skiljer sig obetydligt från det västra bergsmassivet sydväst om Vättern men har en annan typ av berggrund. Höjdmässigt finns variationer inom det östra bergsmassivet mellan 250 och upp till över 325 meter över havet. De högsta bergsryggarna är högre än så och här återfinns t.ex. länets högsta punkt kallad Tomtabacken, 377 meter över havet (Hjorth 1987 s 40).

Geologiskt är området uppbyggt av granodiorit och diabasgångar tillhörande den sk Almesåkra-formationen. Denna berggrund är rik på sprickor vilket inneburit att regionen är mycket rik på små sjöar och mossar. Dessa ingår i källflödena till Emåns-, Svartåns-, Huskvarnaåns- och Lagans vattenområden vilka möter sina vattendelare i kommunen. Flera av regionens sjöar hör till både de högst belägna och de klaraste i länet, och här återfinns även Sydsveriges högst belägna myr, Fallamossen, 350 meter över havet (ibid).

De lösa jordarterna inom området domineras av sten- och blockrik sandig morän. Läget ovan högsta kustlinjen innebär vidare att de finare sedimenten inte spolats bort. Dessutom har jordarna påverkats av istransporterad östgötakalk vilket inneburit att större delen av regionen har goda jordar. Förutsättningarna för odling modereras dock av det utpräglade höjdläget och över lag dominerar skogsbruket över jordbruket (ibid).

De områden som undersöktes för nya Nässjövägen ligger i kuperad terräng på nivåer mellan 268 meter över havet (Risabo) och 313 meter över havet (Rödja). De olika delområdena har till stor del uppstått genom att sankta partier och större mossystem brutit upp terrängen. I denna varierade terräng, som till största delen varit belägen i skogsmark dominerad av tall och gran, har fossil åkermark och boplatslämningar i huvudsak lokaliserats till förhöjningar i terrängen.

Fornlämningsmiljö

Stenålder

Ser man till den befintliga fornlämningsbilden framgår det med all tydlighet att denna del av länet inte utgjort någon mer betydande region under stenåldern. Antalet kända fornlämningar från socknarna Forserum, Barkeryd och Nässjö är mycket få, så även beståndet av kända påträffade lösfynd. Från Forserums socken finns anteckningar i Jönköpings läns museums arkiv om att man i socknen påträffat trindyxor, klubbor, en båtyxa, ej närmare bestämda bergartsyxor samt flintskära, flintdolk och ett föremål av flinta (Axlarp). Från Barkeryds socken finns uppgifter i samma arkiv om fynd av skafthålsyxor, spjutspetsar och en pilspets av flinta samt en flintdolk (Äsperyd). Från Nässjö socken finns slutligen arkivuppgifter om att en trindyxa, en slipad flintyxa, stenyxor, ett skrapverktyg, en flintspets, en hål- och rätmejsel skall ha hittats. Dessutom finns flintföremål utan närmare uppgifter om fyndplats. Från Forserums- och Nässjö socken finns också uppgifter om att tillsammans sju stockbåtar påträffats.

Trots att det påträffade fyndmaterialet är ringa visar det dock att den äldsta bebyggelsen går tillbaka till stenåldern med en etableringsfas som troligen i huvudsak kan förläggas till neolitisk tid, även om de påträffade trindyxorna kan antyda en ännu äldre datering.

Bronsålder

Under bronsåldern förefaller det som om bygden konsoliderats och antalet kända bronsåldersindikationer är något fler än de från stenåldern. Kända lösfynd av bronsåldersföremål saknas dock från de berörda socknarna. Att antalet synliga fornlämningar från bronsåldern är fler än de från stenålder, innebär därmed inte att man ännu kan tala i termer av bebyggelseexpansion. Denna tycks utifrån den rådande fornlämningsbilden ha skett först under nästkommande tidsperiod - den äldre järnåldern. Denna expansion kan troligtvis ses i skenet av den övergripande bebyggelseexpansion som skett i flertalet socknar i länets nordvästra del under den äldre järnåldern (Löthman & Varenius 1987 s 72 f).

Äldre järnåldern

Den vanligaste fornlämningstypen från den äldre järnåldern inom de berörda socknarna Forserum, Barkeryd och Nässjö, är kvadratiska stensättningar, följt av domarringar, resta stenar och runda stensättningar (Fornlämningsregistret för respektive socknar). Den sist nämnda fornlämningskategorin är i sammanhanget dubbeltydig i det att runda stensättningar förekommer under bronsåldern likaväl som under den yngre järnåldern. Här är det ofta läget i terrängen och förhållandet till andra typer av fornlämningar som utgör grunden för de runda stensättningarnas datering. I dessa trakter är de

runda stensättningarna i huvudsak ensamliggande eller förekommer tillsammans med kvadratiska stensättningar, domarringar och resta stenar, d v s i huvudsak fornlämningar tillhörande den äldre järnåldern. Uppgifter om lösfynd som kunnat dateras till den äldre järnåldern saknas.

Yngre järnåldern

Den yngre järnåldern är till synes sämre företrädd eftersom vi här saknar de för häradena Vedbo-, Finnveden och Njudung så karaktäristiska by- och gårdsgravfälten bestående av runda stensättningar tillsammans med högar. Att den yngre järnålderns gravformer i stort lyser med sin frånvaro har tolkats i termer av att en bebyggelseförskjutning skett från länets nordvästra del till bl.a. den nordöstra, där vi återfinner högarfälten inom den region som under tidig medeltid kommer att indelas i Norra- och Södra Vedbo härad (Löthman 1988 s 29 ff). Liksom för de tidigare perioderna saknas uppgifter om lösfunna föremål också från den yngre järnåldern.

Medeltid

Den nedgång eller omläggning av bygden som tycks ske under loppet av den yngre järnåldern har inte sin motsvarighet under medeltid. Istället ser vi här ett flertal tecken på att bygden ånyo tagits i bruk, och i allra högsta grad blivit föremål för den jordbruksexpansion som kunnat beläggas på ett stort antal platser i landet under tidig medeltid. Härom vittnar främst ortnamn med efterleden -torp, -arp, -ryd, -rödja, -bo och hult (a.a. s 29). Dessutom har de här aktuella undersökningarna av den fossila åkermarken i dessa trakter, till stor del kunnat dateras till medeltid (se nedan Resultat för respektive område).

Resultat fosfatkartering

Inför undersökningarna av nya Rv31 fosfatkarterades områden med ett rumsligt samband mellan fossil åkermark och förhistoriska gravar. För undersökningarna som genomfördes 1990 fosfatkarterades därför Axlarp område 8 och 9, Kullebo område 10 och Äsperyd område 13.

Resultaten visade överlag på låga värden för områdena Axlarp/Kullebo och Äsperyd. För Axlarp/Kullebo varierade fosfatgraderna mellan 5°-77°, och i Äsperyd mellan 4°-49°. Endast ett fåtal platser inom de fosfatkarterade sträckorna kunde uppvisa något förhöjda fosfatvärden. I Axlarp/Kullebo var dessa belägna i den östra delen av Axlarp område 9 samt i betesmarken upp mot Kullebo, och i Äsperyd i mitten och i den östra delen av fältet.

Inga boplatzlämningar påträffades inom dessa tillsynes intressantare platser, utan anläggningarna låg i förekommande fall spridda över undersökningsområdet (Axlarp område 9), utan att korrespondera mot förhöjda fosfatvärden (se vidare nedan). Ett liknande resultat vad gäller antagandet om höga fosfatvärden och boplatzlämningar, gav undersökningarna som genomfördes 1989 (Jansson 1994).

FIGUR 3. Utdrag ur Ekonomiska kartan blad 6E9e och 6E8e, upprättade 1954. Skala 1:10 000. Projektion SWEREF 99 TM.

Undersökningsområdena 8 och 9, Axlarp och 10, Kullebo, är markerade med blått.

Vid områdena 8 och 9 låg ett röjningsröseområde om ca 12 ha, omfattande ca 300 röjningsrösen, röjda ytor, stensträngar och terrasseringar, vilket sträckte sig både norr och söder om den blivande vägen.

Vid område 10 låg ett röjningsröseområde om ca 6 ha, omfattande ca 200 röjningsrösen samt terrasser, vilket sträckte sig söder om den blivande vägen.

Resultat område 8 och 9, Axlarp

Ett mer eller mindre sammanhängande röjningsröseområde omfattande ca 12 ha, karterades vid de fältarbeten som föregick den arkeologiska undersökningen. Inom detta område fanns ca 300 röjningsrösen och röjda ytor samt stensträngar och terrasser som legat i gränzonen mot ett blockrikt morasområde. I väster begränsades lämningarna av omfattande mossmarker. Den östra begränsningen upp mot röjningsröseområdet i område 10, Kullebo är mer oklar. Här fanns, innan vägbygget, öppna ängs- och betesmarker, vilket kan betyda att en gång befintliga röjningsrösen plockats bort, d.v.s. att området kring Axlarp en gång hängt samman med området i Kullebo. Möjligt är också att vi här har en reell avgränsning eftersom dessa öppna marker är belägna lägre i terrängen i förhållande till de moränkrön, på vilka röjningsröseområdena företrädesvis lokaliseras.

Den norra begränsningen för den fossila åkermarken utgjordes av de röjningsrösen, stensträngsfragment och terrasser som legat i gränzonen mot ett blockrikt morasområde. I väster begränsades lämningarna av omfattande mossmarker. Den östra begränsningen upp mot röjningsröseområdet i område 10, Kullebo är mer oklar. Här fanns, innan vägbygget, öppna ängs- och betesmarker, vilket kan betyda att en gång befintliga röjningsrösen plockats bort, d.v.s. att området kring Axlarp en gång hängt samman med området i Kullebo. Möjligt är också att vi här har en reell avgränsning eftersom dessa öppna marker är belägna lägre i terrängen i förhållande till de moränkrön, på vilka röjningsröseområdena företrädesvis lokaliseras.

Samma avgränsningsproblematik gäller för den fossila åkermarkens södra del, runt Axlarps by, eftersom markerna här antingen blivit uppodlade eller utnyttjats som betesmark. Troligen får man räkna med att ett stort antal röjningsrösen försvunnit i samband med dessa markarbeten. I stort kan detta illustrera svårigheterna med att dels definiera enskilda röjningsrösesystem, dels få en bild av hur dessa hänger samman med andra system. Har det t.ex. rört sig om olika system eller är det samma system fast i uppsplittrad form?

Närtopografi

De båda undersökningsområdena låg till övervägande del i tät gran-skog med en undervegetation bestående av grästorv, mossa och ris. På sina håll avlöstes den slutna skogen av ett mer öppet landskap med åkrar, ängar och betesmarker. Dessa var framförallt belägna söder om undersökningsområdena, runt Axlarps by. Även öster om område 9 fanns öppna betesmarker vilka övergick i det skogsbeklädda moränkrön som utgjorde område 10, Kullebo (FIGUR 3).

Som tidigare nämnts är berggrunden i denna del av länet mycket sprickbenägen vilket innebär att här finns ett stort antal små sjöar. Med detta som bakgrund är det inte förvånande att det finns omfattande mossmarker runt Axlarp. Väster om område 8 finns mossstråket Bråtamossen vilket delvis sammanfaller med Karsbobäckens lopp. Ytterligare en bäck har sitt flöde i undersökningslokalens närhet, nämligen Paradisabäcken, vilken rinner norr och öster om område 8 och 9.

Av större öppna vattendrag är Kansjön det närmaste, belägen 3,5 km sydost om Axlarp. Mer närbelägna är flera gölar, t.ex. Avegöl, 3

FIGUR 4A-C. Olika delar av område 9, Axlarp.

a: Skogsmark i väster, före avbaning.

b: Ängsmarken i öster, före avbaning.

c: Skogsmarken i öster, efter avbaning. Ca 1 meter runt varje röjningsröse har sparats för profildokumentation av agrar lämning och omkringliggande mark.

km nordnordväst om Axlarp. Att denna sjö tilldragit sig ett speciellt intresse beror på att den tillsammans med Bråtamossen, utgjort provtagningslokal för de paleoekologiska analyser av Axlarpsområdet som gjorts för forskningsprojektet *Människa och miljö på det Småländska höglandet under 6000 år*.

Mellan område 8 och 9 fanns ett sankmarksområde vilket tillförts vatten från en naturlig källa söder om område 8. Denna sankmark har tudelat röjningsröseområdet i Axlarp, och sträcker sig från östra delen av område 8 till foten av det moränkrön ovan vilket område 9 legat. Även inom område 8 och 9 fanns partier som verkade ha blivit vattenpåverkade. Detta gällde dels den sydöstra delen av område 8, dels den norra delen av område 9.

Båda områden var mycket blockrika och de påträffade lämningarna lokaliserades runt dessa morasområden.

Fornlämningar

Inom en radie av 500 meter runt undersökningsområdena i Axlarp finns ett stort antal fasta fornlämningar (FIGUR 3). Framförallt rör det sig om enstaka gravar eller mindre gravgrupper, vilka ligger koncentrerade till ett mindre stråk norr om Axlarps by, ca 300 meter söder om område 9. Dessa fornlämningar utgörs främst av kvadratiska stensättningar men även kvadratiska rösen och runda stensättningar förekommer.

På rad utmed nuvarande väg genom Axlarp ligger fem kvadratiska stensättningar, fornlämning 36:1-40:1 och ett kvadratisk röse, fornlämning 44:1. Ytterligare stensättningar och rösen ingår i närliggande gravgrupper, två kvadratiska och en rund stensättning inom fornlämning 42:1-3, två kvadratiska och två runda stensättningar och en osäker mindre skärvstenshöj inom fornlämning 64:1-6. Inom den sista fornlämningen finns också uppgifter om att en idag försvunnen domarring skall ha funnits. Den sista kvadratiska stensättningen ingår tillsammans med tre runda stensättningar i fornlämning 66:1-4.

100 meter sydost om fornlämning 66 ligger en rund stensättning och resterna efter en rundad stensättning, fornlämning 81:1-3. Norr om område 9 ligger en större kvadratisk stensättning, fornlämning 68:1, belägen i en mindre åkerlycka kallad Högeröjsbacken. Inom område 9 var dessutom en mindre stensträng registrerad sedan tidigare, fornlämning 133:1. Bland de befintliga gravarna i undersökningsområdenas omedelbara närhet finns även det mäktiga bronsåldersröset Dejarör, fornlämning 63:1. Detta 30 meter i diameter stora röse är beläget på ett mindre krön i terrängen, strax norr om de kvadratiska stensättningarna utmed Axlarpsvägen.

Utvidgar man närområdet för befintliga fornlämningar till att omfatta en radie på drygt 1 km, tillkommer två runda stensättningar, fornlämning 57, en rund stensättning, fornlämning 58 :1, samt ett kvadratisk röse beläget i Kullebo, fornlämning 62:1.

I Kullebo ligger också ett ca 6 ha stort röjningsröseområde, av vilket delar utgör undersökningsområde 10 och som troligen kan kopplas samman med det omfattande området med fossil åkermark som ligger runt Axlarps by.

Boplatslämningar, område 8

De röjda åkeryrtorna mellan röjningsrösen, inom det 3 900 m² stora undersökningsområdet, avbanades, varvid ett 30-tal boplatsanläggningar registrerades vid undersökningstillfället. Vid själva ut-

FIGUR 5. Inmätning av röjningsrösen och boplatslämningar, område 8, Axlarp. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90. Till höger i bild, längst i öster, syns västra delen av område 9, Axlarp.

grävningen kom sedan de allra flesta av de registrerade anläggningar att utgå, eftersom de visade sig vara antingen naturliga formationer eller diffusa mörkfärgningar. Slutligen dokumenterades en eventuell hyddbotten/kolarkoja, A15 och en sotfläck, A52 (BILAGA 1, FIGUR 5).

Boplatslämningar, område 9

De röjda åkerytorna mellan röjningsrösen, inom det ca 12 000 m² stora undersökningsområdet, avbanades varvid knappt 40 boplat-anläggningar registrerades vid undersökningstillfället. I samband med utgrävningarna avskrevs flera av dessa som naturformationer eller osäkra mörkfärgningar. Slutligen dokumenterades 23 boplat-lämningar vilka bestod av en skärvstenshög, ett eventuellt stolphål, en sotfläck, en sotgrop, 11 härdar, 6 härdgropar och två mörkfärgningar (BILAGA 1, FIGUR 6).

De olika anläggningarna låg spridda över undersökningsområdet, de flesta dock inom den östra delen, i både skogsmark och betesmark. Här var en svag förhöjning i terrängen, omgärdad av röjningsrösen, så att ett ca 50x50 meter stort, stenröjt område bildades, inom vilket, eller helt intill, de allra flesta boplatlämningarna låg. De anläggningar som det här varit frågan om var skärvstenshögen, A51, härdarna, A99–A102 och A108, samt härdgroparna, A105, A110 och A114. Ca 30 meter söder om det stenröjda området låg en ensam härdgrop, A109. Endast den södra delen av detta område berördes av den blivande vägsträckan, varför större delen av området inte kunde undersökas (FIGUR 6).

I den västra begränsningen av ovan nämnda stenröjda område, precis i kanten ut mot ett blockrikt morasområde vilket upptagit en stor del av område 9, registrerades och grävdes en sten- och jordvall med intilliggande ränna, A92 (totala sträckning är oklar). Denna anläggning låg helt intill en härd A105 och följde gränsen mot morasområdet. Vallens/rännans läge i gränzonen mellan ett vattensjukt område i väster och ett som det förefaller boplatssområde i den östra delen, gör den mycket intressant. Kanske har den anlagts med syfte att försöka dränera bort vatten från boplatssytorna och ner till det sankta området?

Väster och söder om morasområdet påträffades några enstaka boplatlämningar i form av härdarna A95 och A104, och härdgroparna A96 och A97. Ytterligare ca 40 meter väster om A95 och A96 låg härdgropen A94.

Vad gäller boplatlämningarnas spridning skall slutligen de anläggningar nämnas som var belägna inom den betesmark som utgjorde den östligaste delen av område 9. Här påträffades ett par mörkfärgningar A75 och A84, ett osäkert stolphål A85, sotfläcken A76, sotgropen A82 samt härdarna A73, A81, A83 och A88.

FIGUR 6. Inmätning av röjningsrösen och boplatzlämningar, område 9, Axlarp. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

Datering, boplatslämningar, område 9

Från de sammantaget 25 boplatslämningarna i Axlarp 8 och 9, har 9 anläggningar ¹⁴C-daterats, samtliga inom område 9. Dateringarna samlar sig till i huvudsak tre olika tidsperioder, yngre bronsålder, äldre och yngre romersk järnålder samt högmedeltid (BILAGA 2).

Sammantaget, utifrån dateringar och fynd, bör boplatssfasen inom område 9 infallit under äldre järnålder.

Samtliga dateringar presenteras nedan som ett kalibrerat värde med 1 sigmas noggrannhet.

Yngre bronsålder

De anläggningar som daterats till den yngre bronsåldern är härdgröparna A97 daterad till 806–660 f.Kr. (Beta-43997), och A114 daterad till 801–536 f.Kr. (Beta-43999). A97 var belägen omedelbart norr om röjningsröset A34 och överlagrades av det jordlager som stenarna i röjningsröset lagts upp i (FIGUR 6). Ca 100 meter öster om A97 låg härdgruppen A114, belägen helt i utkanten av det större stenröjda området i fältets östra del. Liksom A97 var A114 möjlig att relatera till en yngre anläggning så till vida att A114 överlagrats av stenar ingående i kantkedjan till skärvstenshögen A51 (daterad till högmedeltid, FIGUR 7).

Äldre- och yngre romersk järnålder

Det stora flertalet boplatslämningar dateras till denna tidsperiod. Boplatslämningarna var i huvudsak belägna inom och intill det större stenröjda området i fältets östra del, men de låg också spridda väster och söder därom. Även i betesmarken, längst i öster, fanns enstaka boplatslämningar daterade till den äldre järnåldern.

Av de 6 anläggningar (A 9, A101, A102, A105, A108 och A110) som legat någorlunda väl samlade inom det stenröjda området, har 3 daterats. Härden A102 har daterats till 21–195 e.Kr. (Beta-44000), härden A108 daterades till 210–440 e.Kr. (Beta-44001) och slutligen härdgruppen A110 daterad till 242–430 e.Kr. (Beta-43998).

I detta sammanhang kan särskilt härdgruppen A110 nämnas eftersom den tillsammans med härdgruppen A109 (se nedan) avvikit något från övriga boplatslämningar vad gällde storlek, form och uppbyggnad. Härdgruppen A110 var långsträckt oval till formen med orientering öst–väst. Anläggningen var 2,5x1,2 meter lång, 0,3 meter djup och bestod av en mycket stor mängd skärvsten. I botten fanns förkolnade rester efter vedträn som staplats på varandra i längs- och tvärriktning. På så vis har man troligtvis fått ett rejält drag och kunnat uppnå en ansevärd temperatur, något som graden av förkolning antyder.

Liksom i fallet med A97 och A114 kunde även A110 relateras till en yngre anläggning, också i detta fall till ett närliggande röjningsröse, A46. Röjningsröset låg endast en meter söder om A110 och likt fallet med härdgruppen A97 och röjningsröset A34, hade

FIGUR 7 A-B. A51, skärvstenshög, område 9, Axlarp.
 A. Bild till vänster. Profil A51. Överlagras av röjningssten samt troligen boplatsmaterial som följt med vid stenröjningen. Överlagras A114, härdgrop.
 B. Bild ovan. A51 under utgrävning.

det jordlager som stenarna i röjningsröset lagts upp i, överlagrat härdgropen, A110 (FIGUR 11 A-C).

Ca 27 meter söder om A110 låg den i det närmaste helt identiska härdgropen A109, med samma form och orientering. A109 var något mindre, 1,9x1,0 meter stor och 0,3 meter djup. Den bestod liksom A110 av en stor mängd skärviga och skörbrända stenar samt ett tjockt kolskikt i botten. Här hade veden inte bevarats intakt i samma utsträckning som i A110 utan den var i det närmaste helt förkolnad. A109 har daterats till 27–215 e.Kr (Beta-43997).

Söder om morasområdet i fältets västra del, återfanns fyra spridda anläggningar, A94, A96, A97 och A104. Av dessa har som ovan nämnts härdgropen A97 daterats till den yngre bronsåldern, medan härdgropen A94 daterats till 390–540 e.Kr. (Beta-43995). Av de anläggningar som påträffades inom betesmarken i fältets östligaste del, har endast en anläggning daterats. Det var en mindre sotgrop, A82, som daterades till 80–420 e.Kr. (Beta-44002).

Högmedeltid

Endast en boplatzlämning har daterats till denna tidsperiod, skärvstenshögen A51, daterad till 1223–1278 e.Kr. (Beta-43983). Denna datering är dock tvetydig i det att skärvstenshögen överlagrats av ett yngre röjningsröse (FIGUR 7 A-B).

Skärvstenshögen var belägen i gränzonen mellan den större stenröjda ytan, väster om anläggningen och ett mindre sankmarksområde, innan betesmarken öster om anläggningen. Anläggningen var 6,0 meter i diameter och 0,5 meter hög. När man ser dessa uppgifter skall man dock ha i minnet att skärvstenshögen överlagrats av ett sekundärt röjningsröse. Den jordblandade skärvstenspackning som utgjorde den egentliga skärvstenshögen, var inte mer än 0,2 meter tjock (FIGUR 7 A-B).

Denna stenpackning har begränsats av en kantkedja bestående av enstaka jordfasta stenar samt ett antal ditlagda klumpstenar av varierande storlek. Att skärvstenshögen haft en begränsande kantkedja är inte unikt för Axlarp. Detta fenomen har även kunnat konstateras i ett flertal skärvstenshögar som undersökts i Västsverige, där många av skärvstenshögarna liksom den i Axlarp haft en ringa höjd, och i princip endast utgjorts av ett skikt med jordblandade skärvstenar (Lundqvist 1991 s 48 ff).

Orsaken till att man samlat kasserade kokstenar, trasiga redskap, hushållsföremål och diverse avfall till en speciell plats som särskilt markerats, tyder på en viss angelägenhet om att försöka koncentrera avfallshanteringen till en bestämd plats. Ur ett samhällsperspektiv kan detta bl.a. tolkas som ett tecken på mer stationära boplatser inom ramarna för ett mer organiserat samhälle (a.a s 57).

Runt skärvstenshögen låg härdar och härdgropar vilka daterats till romersk järnålder, i huvudsak till tiden 0–400-talet e.Kr. Under några av stenarna i kantkedjan fanns dessutom en äldre härdgrop

daterad till yngre bronsålder, A114. Till detta kommer den tidig-medeltida dateringen av skärvtenshögen till 1200-talet e.Kr. Om man analyserar denna anläggning närmare ter sig denna datering dock inte så märklig eftersom man får betänka att skärvtenspackningen överlagrats av ett stort antal röjningsstenar. Med andra ord har den äldre anhopningen av skärvig sten vid ett senare tillfälle utnyttjats för att lägga upp sten till ett röjningsröse, och den erhållna dateringen är snarare giltig för röjningsrösets uppläggande än för skärvtenspackningens tillkomst. Denna funktionsförändring inträffade då dessa marker inte längre beboddes utan istället kommit att utnyttjas för odling.

Något som ytterligare talar för att skärvtenshögen är förhistorisk är att det i den underliggande packningen med skärvtens (den egentliga skärvtenshögen) bl.a. påträffades ett drygt 100-tal keramikskärvor, tillhörande ett flertal olika keramikkrärl (se kap. Fynd). En preliminär genomgång av detta keramikmaterial har gjorts av Ole Stilborg, som vid tidpunkten för undersökningarna var forskarstuderande vid det keramiska forskningslaboratoriet i Lund. Han menar att merparten av den keramik som påträffats i botten på anläggningen, d.v.s. i skärvtenshögen, kan dateras till förromersk järnålder, tiden 500 f.Kr.–år 0 (Stilborg muntlig uppgift).

Avsaknad av den i skärvtenshögar annars så vanliga rabbiga bronsålderskeramiken i kombination med det faktum att skärvtenshögen anlagts ovan en härdgrop från yngre bronsåldern, ger anläggningen en relativ datering bakåt i tiden, d.v.s. den bör vara yngre än bronsåldern. Eftersom den keramik som påträffats i skärvtenshögen grovdaterats till den äldre järnåldern, förefaller det därför rimligt att anta att skärvtenshögen i Axlarp kan dateras till den äldre järnåldern, möjligen till dess äldsta del.

Fossil åkermark, område 8

Inom den 3 900 m² stora ytan undersöktes och dokumenterades 18 röjningsrösen (FIGUR 3 OCH 5, BILAGA 1). Dessa låg utspridda över undersökningsområdet, dock främst koncentrerade till den västra och den norra delen, i en västsluttning ner mot Bråtamossen och främst i skogsmark. Den sydöstra delen av området har varit fritt från rösen beroende på att det varit något vattensjukt.

Ett flertal röjningsrösen ligger även norr om den planerade vägsträckan och undersöktes därför inte i samband med 1990 års undersökningar. Däremot registrerades de i samband med den kartering som föregick de arkeologiska undersökningarna.

Rösen var till övervägande del ovala till formen och varierade i storlek mellan 2,0–5,0 meter, där de flesta var 2,0–4,0 meter stora. Rösen var 0,4–0,5 meter höga och hade övervägande flack profil. 7 av de 18 röjningsrösen hade byggts upp kring större jordfasta stenblock. Rösen var uppbyggda av ett stenmaterial bestående av 0,1–0,5 meter stora stenar där de flesta stenarna var 0,2–0,3 meter

stora. Stenmaterialet i rösen har legat tätt packat och stenarna har varit väl samlade. I vissa fall har dock stenarna i rösen legat något glesare. Generellt kan man dock säga att den markanta småstenspackning som utmärkt flera rösen inom område 9, saknas i område 8.

De flesta röjningsrösen inom område 8 var jordblandade, särskilt de som låg i fältets västra del. Detta kan till en stor del förklaras av att marken sluttar åt väster ner mot Bråtamossen. Den naturliga topografin i kombination med den jordbearbetning som skett har inneburit att jorden kommit i rörelse, och därmed blivit inblandat i det stenmaterial som byggt upp röjningsrösen. Detta fenomen var särskilt tydligt mot den östra sidan av de rösen som legat i slutningens nedre del, vilket berott på att jordackumulation varit större ovanför rösen än nedanför dem.

Även i fältets östra del, där marken varit något planare, kunde man konstatera att många röjningsrösen delvis blivit jordöverlagrade. Förklaringen här ligger inte i de topografiska förhållandena utan i den jordbearbetning som skett runt röjningsrösen. När jorden brukats runt ett fast hinder som t.ex. runt ett jordfast stenblock eller ett röjningsröse, kommer jorden i rörelse och börjar ackumuleras upp mot det befintliga hindret. Genom att studera hur överlagringen skett kan man se hur åkerytan brukats i förhållande till de befintliga röjningsrösen. Ligger röjningsrösen i åkerytorna har överlagringen vanligtvis skett runt om röjningsröset, men i de fall röjningsröset ligger i gränzonen mellan t.ex. brukade och icke brukade åkerytor blir ackumulationsförloppet ett annat. Den del av röjningsröset som vetter ut mot åkern uppvisar då olika grad av överlagring och jordinblandning, medan den sida som vetter ut mot de icke röjda/ icke brukade ytorna sällan uppvisar någon överlagring.

Detta förhållande har dokumenterats i de profilritningar som föreligger från röjningsrösen A3, A7–A10 och A22–A23 (se anläggningsbeskrivningar, BILAGA 1, FIGUR 8, 9). Röjningsrösen A22 och A23 som var belägna längst i öster uppvisade en ökad jordinblandning i den östra delen, d.v.s. i den del av röset som vette mot det sankmarksområde som avskilt område 8 från område 9. Detta kan synas något motsägelsefullt men kan troligen förklaras av att en viss jordbearbetning trots allt skett öster om dessa rösen, samt att jorderosion från det mer höglänta område 9 skett ner mot område 8. Röjningsrösen A22 och A23 låg för övrigt i gränzonen ut mot ett något vattensjukt område i sydöst som helt saknat röjningsrösen. På den västra sidan av detta område låg två röjningsrösen, A3 och A7, vilka uppvisade överlagringstendenser i den norra delen, men inte i den södra. Detta kan förklaras av att den södra delen av röjningsröset vette ut mot det icke-röjda sankmarksområdet medan den norra delen vette ut mot den brukade åkerytan.

Av de övriga tre röjningsrösen som dokumenterats i profil, uppvisade A8 och A9 överlagringstendenser både i den norra och den

FIGUR 8. Profil A23, röjningsröse, område 8, Axlarp. Jordöverlagringen var kraftigare i öster än i väster.

FIGUR 9. Profil A7, röjningsröse, område 8, Axlarp. Jord-
 överlagringen var kraftigare i norr än i söder.

södra delen. Detsamma bör ha gällt för den västra respektive östra delen, eftersom dessa rösen var omgivna av åkerytor. Röjningsröset A10 däremot uppvisade en större jordinblandning i den östra delen än i den västra. Detta kan förklaras av att röset låg vid foten av den västsluttning som utgjort den västligaste delen av område 8, och att jordackumulationen därmed varit större mot rösets ovansida. Framst torde dock den mer markerade jordöverlagringen av rösets östra del ha berott på att A10 liksom A7 och A3 utgjort en åkerbegränsning. Väster om A10 finns inte några ytterligare rösen utan här har Bråtamossen tagit vid.

Fenomenet med överlagring och jordackumulation i och delvis ovan röjningsrösen är inte något som är unikt för Axlarpslokalen. Detta har även kunnat dokumenteras på annat håll, t.ex. vid Riksantikvarieämbetets undersökningar 1989 av ett omfattande röjningsröseområde i Järparyd, Rydaholms socken i länets södra del. Här kunde man se att flertalet rösen haft en markant jordöverlagring ovan ena sidan av röset, vilket där tolkades som ett tecken på att röjningsrösen kunde ha utgjort en slags begränsningar mellan olika odlingsytor (Jönsson m.fl. 1991).

Fossil åkermark, område 9

Inom det ca 12 000 m² stora området registrerades 73 fossila åker-element vid undersökningstillfället. Vid själva utgrävningen kom sedan några av de registrerade anläggningar att utgå, eftersom de visade sig vara naturliga formationer. Andra visade sig vid utgrävningen bestå av fler än en anläggning. Slutligen undersöktes och dokumenterades 72 fossila åker-element. Dessa utgjordes av två stensträngar, en hägnadsvall, ett stensträngsfragment, två terrasser och 66 röjningsrösen (FIGUR 3 OCH 6, BILAGA 1).

Röjningsrösen låg, som inom område 8, till övervägande del i skogsmark. Röjningsrösen förekom också i den betesmark som avlöst skogsmarken i områdets östligaste del. De röjningsrösen som diskuteras nedan är de som legat inom den blivande vägsträckans utbredning. I ett vidare perspektiv låg även ett större antal röjningsrösen söder om den blivande vägen, men framförallt låg de norr om undersökningsområdet. Detta innebär att det totala röjningsröseområdet i Axlarp varit betydligt större än de ca 12 ha som har karterats.

Röjningsrösen låg jämnt spridda över undersökningsområdet, både vad gällde de inom den forna skogsmarken och de inom den öppna betesmarken i öster. Dock saknades röjningsrösen inom en relativt omfattande yta i undersökningsområdets norra del vilket torde ha berott på att denna del av fältet utgjordes av storblockig moras, föga lämpad för odling. Detta illustrerar ett ofta återkommande mönster där den fossila åkermarken avlösts av icke röjda ytor, vanligtvis orsakade av yttre topografiska faktorer som t.ex. naturliga sänkor, sankmarksområden och särskilt blockrik terräng.

Detta förhållande har kunnat iakttagas inom samtliga undersökningslokaler utefter sträckan för den blivande vägen. Inte minst gäller detta Axlarp där sankmark och vattensjuk terräng i hög grad kommit att påverka röjningsrösebildningen inom de båda undersökningsområdena, eller rättare sagt utgjort den bakomliggande orsaken till röjningsröseområdets utbredning.

Ur ett större geografiskt perspektiv har man kunnat se hur större och mindre röjningsröseområden anpassats till rådande geografiska förhållanden i det att de kommit att uppdelas av befintliga sjö- eller mossystem, där röjningsröseområdena i stort koncentrerats till höjder och krön i terrängen. Bara inom de så pass begränsade områdena som de aktuella undersökningsområdena för nya Nässjövägen utgjort, kan man se hur de röjda åkerytorna koncentrerats till mer väldränerade förhöjningar i terrängen. Svackorna däremot saknar ofta röjningsrösen eftersom det markbundna vattnet ansamlats där och bildat mer eller mindre vattensjuka områden.

När det gäller röjningsrösenas form och uppbyggnad har dessa inom område 9 till övervägande delen varit runda till formen och varierat i storlek mellan 2,0–6,0 meter, där de flesta rösena varit 2,0–4,0 meter stora. Även ett flertal rösen med storlek 4,0–6,0 meter har funnits inom området. Ett undantag från dessa röjningsrösen utgjorde dock den ca 10 meter i diameter stora stentipp i västra delen av den betesmark som legat i undersökningsområdets östra del. Höjdmässigt har röjningsrösen varierat mellan 0,2–0,7 meter där de flesta varit ca 0,4–0,6 meter höga. Det stora flertalet röjningsrösen har haft flack profil trots att de många gånger varit uppbyggda av ansenliga stenmängder. Det sist nämnda har särskilt varit gällande för de större röjningsrösen, d.v.s. de som varit 4,0–6,0 meter stora. Liksom för röjningsrösen inom område 8 kan de röjningsrösen som beskrivits ovan definitionsmässigt sägas tillhöra den typ av röjningsrösen som går under benämningen hackerör.

De större och de mindre röjningsrösen har legat relativt blandat och man kan därför inte säga att somliga områden uppvisat en viss typ av röjningsrösen. Ett undantag från detta utgjorde dock de röjningsrösen som lagts upp i betesmarken längst i öster, vilka varit relativt jämnstora om man undantar den ovan nämnda stentippen. Röjningsrösen inom betesmarken hade överlagrats av röjningsstenar vilka föreföll att ha blivit upplagda på de äldre röjningsrösen, under modern tid. Det rörde sig här om ett mindre antal, något större, icke mossbeväxta stenar, vilka ofta lagts upp mitt på det äldre röjningsröset. Kanske har detta skett i samband med ett sentida ängsbruk inom området, då de större stenarna möjligen kommit att försvåra slätterarbetet med lie?

Vad gäller röjningsrösenas inbördes storlek kan man vidare konstatera att de minsta och de mindre röjningsrösen ofta legat i gränzonerna mellan de stenröjda åkerytorna och det större morasområdet. I detta sammanhang kan också nämnas att förutom

FIGUR 10. Profil A44, röjningsröse, område 9, Axlarp.

röjningsrösen har även röjningssten dumpats i de gränzoner där stenröjning aldrig blivit aktuell, vilket tydligt visat sig inom område 9 där både röjningsrösen och stensträngar kantat den västra och den östra delen av det storblockiga morasområdet.

Röjningsrösen har varit uppbyggda av ett stenmaterial som varierat i storlek mellan 0,1–0,6 meter. De flesta röjningsrösen har haft ett stenmaterial bestående av 0,1–0,4 meter stora stenar där det stora flertalet röjningsrösen varit uppbyggda av ett utpräglat småstensmaterial bestående av 0,1–0,2 meter stora stenar. Som exempel på röjningsrösen uppbyggda av ett typiskt småstensmaterial kan nämnas A16, A18, A24, A34, A40, A44, A46 och A47 (FIGUR 10 OCH 11).

Inslaget av större röjningsrösen som de ovan nämnda, vilka varit uppbyggda av en stor mängd med tätt liggande, knytnävsstora stenar, är något som skiljt område 8 från område 9 och med få undantag även skiljt dessa röjningsrösen från de som förekommit inom de andra undersökningsområdena.

När det gäller hur stenmaterialet lagts upp har stenarna, i 20 av de 63 undersökta röjningsrösen, samlats kring större jordfasta stenblock. Detta illustrerar både den mycket storblockiga terräng som dominerat i Axlarp och hur man till stor del utnyttjat redan befintliga, icke produktiva, hinder vid röjningsrösenas uppläggande och åkeryornas utläggande.

Liksom inom område 8 kunde man se att jordöverlagring och jordackumulation i och på rösen förekommit. Röjningsrösen som ligger inom åkeryorna, t.ex. A6, A18, A24 och A46 (FIGUR 6 OCH 11), uppvisar ofta tendenser till överlagring runt om röset. Röjningsrösen och stensträngar, vilka legat i gränzonerna mellan icke stenröjda ytor och stenröjda ytor, uppvisar däremot kraftigare överlagringar och jordinblandning på den sida som vänt sig mot den odlade och brukade marken.

Rösen som inte ligger i sådana uppenbara gränsmarker och trots det uppvisar en jordöverlagring på den ena sidan, skulle teoretiskt sett kunna indikera en slags begränsningar för hur åkeryorna legat i förhållande till varandra, och därmed också kunna ge antydningar om brukningsintensiteten inom ett odlat område. Generellt är detta dock svårt att avgöra eftersom kunskapen i hög grad beror på vilka röjningsrösen som valts att undersökas samt hur man har lagt profilsnittet genom dessa, vilket är en viktig anledning till att dessa steg i undersökningen bör planeras noga utifrån röjningsrösenas inbördes förhållanden, och deras förhållande till omgivande marker.

Ett exempel på detta från Axlarp är röjningsrösen A32, A37, A34 och stensträngen A38, där man utifrån de dokumenterade profilerna kan se att en jordöverlagring förekommit på den västra sidan av A32 och A37 samt den norra sidan av A34 (FIGUR 6) och i viss mån utmed den västra sidan av stensträng A38 (se anläggningsbeskrivningarna, BILAGA 1). Att så varit fallet kan ge en antydning om

FIGUR 11 A-C. Röjningsröse A46 med underlagrande härdgrop A110, område 9, Axlarp.

A. Bild till vänster. Profil A46 och A110.

B. Bild till höger, överst. Härdgrop A110, framrensad i plan.

C. Bild till höger, nederst. Härdgrop A110, botten med förkolnade rester efter vedträn. Härden underlagrar röjningsröset.

att någon mer omfattande odling eller annan markbearbetning inte skett inom området öster om A32 och A37, och söder om A34. Detta motsägs dock av de två röjningsrösen A35 och A36 som ligger mellan A32 och A37 samt A38. Trots överlagringar på endast den ena sidan av röjningsrösen kan man i detta fall troligen inte tala om åkerbegränsningar, vilket visar på den svårighet som föreligger kring åkerbegränsningsanalyser av brukade områden utifrån jordöverlagringsfenomen kring röjningsrösen och andra formelement i den brukade marken.

Studerar man profilerna genom de rösen som dokumenterats kan man se att det kring vissa rösen utbildats mer eller mindre tydliga hak. De rösen som kunnat uppvisa sådana hak är A18, A20, A24, A34, A49 och möjligen A16 och A44 (FIGUR 10 OCH 12). Bland dessa är haken intill A20, A24 och A34 något mer markanta än de kring de övriga rösen. Troligtvis har dessa hak bildats i samband med att jorden brukats helt intill rösen. Frågan är då om dessa hak kan avspegla bruket av en viss typ av jordbruksredskap? Eftersom fem av de ovan nämnda rösen har kunnat dateras till tidsperioden 1400–1600-tal, förefaller det troligt att det snarare är ett årder som efterlämnat dessa brukningsspår, än en hacka.

Vid ett hackbruk, som definitivt inte kan uteslutas som brukningsredskap inom röjningsröseområdena (dessa har ju existerat under mycket långa tider) borde man kunna gå närmare rösen och delvis upp på dessa, varvid en mjukare övergång mellan röse och brukad jord är att förvänta. Ett hackbruk antas därför inte efterlämna lika tydliga hak intill röjningsrösen som de som uppkommit i samband med ett årderbruk.

Datering, fossil åker, område 8 och 9

Samtliga dateringar presenteras nedan som ett kalibrerat värde med 1 sigmas noggrannhet.

Inom område 8 ¹⁴C-daterades två röjningsrösen, A10 och A22 (FIGUR 5, BILAGA 2). A10 har som tidigare nämnts utgjort en västlig begränsning av åkermarken ut mot Bråtamossen, och daterades till 1445–1633 e.Kr. (Beta-43977). A22 låg som en motsvarande östlig åkerbegränsning ut mot det omfattande sankmarksområde som legat mellan område 8 och område 9. A22 daterades till 1289–1410 e.Kr. (Beta-43978).

Från de sammanlagt 72 lämningarna efter fossil åkermark inom område 9, ¹⁴C-daterades 14 anläggningar, röjningsrösen A1, A16, A18, A24, A31 (två dateringar), A34 (två dateringar), A44, A46, A50 och A57, samt hägnadsvallen A112 och stensträngen A38 (FIGUR 6, BILAGA 2). Dateringen av lämningarna inom område 9 har i huvudsak infallit under hög- och senmedeltid, även om dateringar till äldre järnålder, vikingatid och tidig medeltid också föreligger.

Äldre järnålder

Av de daterade anläggningarna inom område 9, har tre daterats till den äldre järnåldern. Dessa anläggningar är hägnadsvallen A112 daterad till 393–537 e.Kr. (Beta-43982), röjningsröset A50 (FIGUR 13), daterat till 117–250 e.Kr. (Beta-43990) och röjningsröset A34 (FIGUR 12), lager 2, daterat till 213–372 e.Kr. (Beta-43980).

När det gäller röjningsröset A50 kunde man vid undersökningen se att detta röse byggts på vid olika tillfällen, och att det därför haft både en äldre kärna och en yngre påbyggnad. Dateringen refererar till kolprov som tagits under stenar tillhörande den äldre kärnan (FIGUR 13). I detta jordlager påträffades även skärvor av förhistorisk keramik (se kap. Fynd).

Dateringen som gäller för röjningsröset A34 är från ett prov taget i ett jordlager just norr om röjningsröset, lager 2. Detta lager låg under det jordlager som stenarna i röjningsröset lagts upp i, lager 1, och kan följaktligen inte direkt knytas till själva röjningsröseuppläggandet. Lager 2 underlagrar troligen också den härdgrop, A97, som ligger norr om röjningsröse A34, varför lager 2 bör knytas till en fas som föregått röjningsröseuppläggandet (FIGUR 12).

Vikingatid

Två dateringar har infallit under vikingatid. Den ena dateringen kan kopplas till den äldsta kärnan i röjningsröse A31, botten av lager 2. Ett kolprov härifrån daterades till 787–965 e.Kr. (Beta-43985). I samma jordlager som stenarna lagts i och som kolprovet hämtats ifrån, påträffades också några skärvor förhistorisk keramik (FIGUR 14, se även kap. Fynd).

Den andra dateringen kommer från röjningsröse A46 (FIGUR 11) daterad till 883–986 e.Kr. (Beta-43989). Tyvärr är det något osäkert varifrån provet från detta röse är taget, det lager som stenarna lagts upp i eller från ett underlagrande lager (jfr A34). Beroende på röjningsrösets storlek och stenmaterial vilket överensstämmer med liknande rösen som kunnat dateras till medeltid (se nedan), antas den vikingatida dateringen snarare gälla för ett äldre bruknings-skede, innan röjningsröseuppläggandet.

Tidig- och högmedeltid

De fossila åkereklement som daterats till denna tidsperiod är röjningsrösen A1 daterad till 1191–1269 e.Kr. (Beta-43986) och A16 daterad till 1282–1400 e.Kr. (Beta-43992), A44 (FIGUR 10) daterad till 1311–1510 e.Kr. (Beta-43981) och A57 daterad till 1311–1434 e.Kr. (Beta-43991). Av dessa anläggningar är det som synes endast A1 som helt infallit under tidsperioden tidig-/högmedeltid, medan de övriga anläggningarna, dateringsmässigt, ligger i övergångsperioden mellan hög- och senmedeltid.

FIGUR 12. Profil A34, röjningsröse, område 9, Axlarp. Kolprovet från lager 2 daterades till äldre järnålder medan kolprovet från lager 1 daterades till efterreformatorisk tid.

FIGUR 13. Profil A50, röjningsröse, område 9, Axlarp. Kolprov för datering liksom fynd av keramik ligger i en äldre kärna av röjningsröset. Över denna kärna ligger ett yngre röjningslager. Kolprovet daterades till äldre järnålder.

Senmedeltid och efterreformatörisk tid

Det stora flertalet av dateringarna från den fossila åkermarken har infallit under denna tidsperiod. Det har här rört sig om stensträngen A38 daterad till 1431–1481 e.Kr. (Beta-43993) och röjningsröseerna A18 daterad till 1424–1478 e.Kr. (Beta-43987), A24 daterad till 1471–1643 e.Kr. (Beta-43988), A31, lager 1 (FIGUR 14), daterad till 1643–1955 e.Kr. (Beta-43984) och slutligen A34, lager 1 (FIGUR 12), daterad till 1514–1666 e.Kr. (Beta-43979).

Här kan nämnas att röjningsröset A31 byggts upp vid olika ske-den, och att dess äldsta uppbyggnadsfas daterats till vikingatid (se ovan). Provet som daterats till senmedeltid och efterreformatörisk tid var taget från ett förkolnat torvskikt i röjningsrösets övre del, lager 1, följaktligen ett yngre påbyggnadsskede. Även från A34 föreligger en äldre datering som antagits datera en tidigare brukningsfas, innan röjningsröset lades upp.

Datering, fossil åker, område 9, slutsatser

Ser man till de erhållna dateringarna från den fossila åkermarken inom Axlarp område 9, utkristalliserar sig några mer eller mindre tydliga tendenser:

A) tyngdpunkten vad gäller dateringar infaller i huvudsak under tidsperioden hög- och senmedeltid, d.v.s. 1200–1500-talet.

B) De förhistoriska dateringarna är få men visar ändå att en markbearbetning innefattande viss grad av stenröjning har skett. Detta är något som också resultaten från de naturvetenskapliga undersökningarna i Axlarpsområdet kunnat visa på (se kap. Diskussion).

C) De större röjningsröseerna A16, A18, A24, A34 och A44, d.v.s. de som varit mellan 4,0–6,0 meter stora och som till stor del byggts upp av en stor mängd med knytnävsstora stenar, har daterats till tidsintervallet sent 1200–tidigt 1600-tal. Hypotetisk har även andra liknande röjningsrösen antagits vara medeltida, utifrån storlek och uppbyggnad. Så antas t.ex. A46 vara medeltida, utifrån rösestorlek och stenstorlek, trots dateringen till vikingatid.

Eftersom det stora flertalet av de röjningsrösen som varit uppbyggda av en omfattande småstenspackning, kunnat dateras till hög- och senmedeltid, förefaller det som om man under historisk tid varit mer benägen att rensa åkrarna från småsten än under tidigare perioder. Om denna iakttagelse äger sin riktighet och inte är slumpens verk, kanske den stora mängden med småsten indirekt avspeglar den rådande brukningstekniken och de jordbearbetningsredskap som använts? Om så varit fallet har dessa i så fall krävt att småstensmaterialet plockats bort från åkrarna.

Eftersom årdret varit det vanligaste jordbearbetningsredskapet i Småland långt fram på 1800-talet, förefaller det troligast att det varit årder som man använt i dessa områden (Myrdal 1985 s 82 f). Knytnävsstora stenar borde inte utgöra något större hinder vid årderbruk, varför den stora mängden med mindre stenar som till

FIGUR 14. Profil A31, röjningsröse, område 9, Axlarp. Kolprov från botten av lager 2 daterades till vikingatid. Kolprov från lager 1 daterades till efterreformatorisk tid.

stor del byggt upp flera av de till medeltiden daterade rösena, kanske kan ses som ett tecken på ett mer intensivt markutnyttjande där marken oftare röjts från sten.

Resultat, område 10, Kullebo

Inom östra delen av område 10, Kullebo (FIGUR 3, 15), låg en mindre del av ett ca sex ha stort röjningsröseområde. Större delen av röjningsröseområdet karterades vid de fältarbeten som föregick den arkeologiska undersökningen och det ligger till övervägande del söder om område 10. Området utgjordes av fragmentariskt bevarade terrasser och drygt 200 röjningsrösen, där de flesta varit av typen hackerör.

Västra delen av område 10 utgjordes av betesmark (FIGUR 3). Denna hade, vid den föregående fosfatkarteringen, uppvisat höga fosfatvärden, varför provytor grävdes för att utröna om boplatslämningar eller andra under mark dolda lämningar fanns här (FIGUR 15).

Närtopografi

Som tidigare nämnts i den topografiska beskrivningen över Axlarpsområdets närmiljö, låg den östligaste delen av område 9 i öppen betesmark. Terrängen sluttade här åt öster, ner mot den mindre grusväg som leder upp mot Kullebo från Axlarps by. Öster om vägen steg terrängen ånyo upp mot ett nytt skogsparti, inom vilket östra delen av undersökningsområde 10, Kullebo, var beläget.

Betesmarken väster om grusvägen låg, som antytts, i flack terräng ca 302 meter över havet och begränsade undersökningsområdet åt detta håll. Inom undersökningsområdets östra del dominerade den täta granskogen med en undervegetation bestående av grästorv, ris och mossa. Skogsmarken låg i topografiskt varierad terräng med ett flackt parti i väster, ca 312 meter över havet, och något högre terräng i norr och öster, ca 316–318 meter över havet. Däremellan fanns den norra delen av ett omfattande sankmarksområde. Öster om undersökningsområdet låg ett mer omfattande och nivåmåssigt lägre liggande mossområde, vilket utgjorde en naturlig begränsning åt detta håll.

Fornlämningar

Då avståndet mellan områdena 9 och 10 inte är större än drygt 300 meter, hänvisas till beskrivningen av fornlämningar för det förra området. I detta sammanhang kan man dock ånyo nämna fornlämning 64:1-6, bestående av två kvadratiska och två runda stensättningar samt en osäker skärvstenshög. Denna gravgrupp är belägen ca 350 meter sydväst om område 10 (FIGUR 3).

400 meter norr om röjningsröseområdet inom område 10, ligger fornlämning 62:1, ett kvadratisk röse och ca 300 meter söder om röjningsröseområdet ligger gravgruppen fornlämning 42:1-3, två

kvadratiska och en rund stensättning. Inom ett avstånd av 300–400 meter norr, väster och söder om röjningsröseområdet i område 10, finns därmed ett flertal gravtyper av utpräglad äldre järnålderskaraktär. Att inga fornlämningar funnits öster om röjningsröseområdet beror på att det till stor del upptagits av sankmark.

Boplatslämningar

Utifrån den fosfatkartering som gjordes inför slutundersökningarna i Axlarp och Kullebo, grävdes provytor i betesmarken, i västra delen av område 10, väster om den skogsbeklädda östra delen av området (FIGUR 3, 15). Inga boplatslämningar eller andra typer av dolda fornlämningar framkom. Inte heller i den östra delen av område 10, röjningsröseområdet, framkom några boplatslämningar.

Fossil åkermark

Det aktuella undersökningsområdet utgjordes av den blivande vägsträckans utbredning, vilket innebar att ett ca 360 meter långt och 40 meter brett område undersöktes. Totalt omfattade detta ca 3 000 m², inklusive de provytor som togs upp i betesmarken väster om den skogsbeklädda östra delen av område 10 (se ovan).

Skogsmarken i öster omfattade delar av ett ca sex ha stort röjningsröseområde. Undersökningen berörde ett 20-tal av de totalt ca 200 röjningsrösen. De undersökta röjningsrösen var spridda över tre delområden, 10 A–C, vilka låg på mindre förhöjningar i terrängen, åtskiljda av sankmark. Rösenas inbördes avstånd varierade mellan 5–15 meter. Inom område 10 fanns också två jordblandade stensträngsliknande, långsträckta röjningsstensförtätningar, vilka låg i gränzonen mellan stenröjda ytor och sankmarksområden, både inom undersökningsområdet och utanför det.

Det västligaste av röseområdena, 10 A, omfattade 600 m², och låg omedelbart söder om ett större område med betesmark vilket var avgränsat från skogsmarken av en markant stenmur. De 12 röjningsrösen, A1–A4 och A17–A23, inramade en triangulär åkeryta (FIGUR 15). I söder och öster låg rösen ut mot det omfattande sankmarksområdet, medan de i väster låg i gränzonen ut mot betesmarken.

Ca 35 meter öster om 10 A, i en sydsluttning ner mot den norra delen av sankmarksområdet, låg område 10 B, omfattande ca 600 m². Röjningsrösen A6–A11 låg i den nedersta delen av sydsluttningen, gränsande mot sankmarken.

Ytterligare ca 70 meter åt sydost, på ett mindre krön i sankmarken, låg område 10 C, ca 500 m² stort. De två röjningsrösen A14 och A15 låg i en svag östsluttning. Längs kanten mot sankmarken låg röjningssten blandat med jord vilket bildade en osammanhängande vall, A13, A16.

Röjningsrösen var av typen hackerör. De varierade i storlek mellan 2,0–6,0 meter, där det stora flertalet var 3,0–4,0 meter stora, och

endast A1 var 6,0 meter. Höjden varierade mellan 0,2–1,2 meter, där de flesta röjningsrösen var 0,4–0,5 meter höga. Stenmaterialet bestod av 0,1–0,6 meter stora stenar, de flesta dock 0,2–0,3 meter stora.

Röjningsrösen var delvis jordinblandade och ett flertal uppvisade tecken på att ha blivit uppbyggda vid olika tillfällen. Av dessa röjningsrösen kan man särskilt nämna det omfattande röjningsröset A1, där åtminstone 3 olika upp- och påbyggnadsfaser kunde iakttas (se anläggningsbeskrivningarna, BILAGA 1). Övriga röjningsrösen som visat på olika uppbyggnadsskeden var A4 och A15. Dessa har haft en äldre kärna som sedan byggts på. De andra röjningsrösen ger mer intryck av att ha blivit upplagda vid ett tillfälle, eller i alla fall inte med några längre tidsintervaller mellan eventuella påbyggnadsfaser.

I Kullebo, område 10, liksom i Axlarp, område 8 och 9, visade de undersökta röjningsrösen tecken på att flera brukningsfaser kunde ha förekommit. Ändå skiljde sig röjningsrösen i Kullebo delvis från de i Axlarp. De riktigt stora röjningsrösen med omfattande småstenspackning som varit utmärkande för flertalet röjningsrösen i Axlarp, saknades här med undantag för A1. Detta röjningsröse var dock lite speciellt så till vida att dess större omfång troligtvis tillkommit genom påbyggnader i sen tid. Kanske ser vi i A1 resterna efter äldre röjningsrösen som kan ha plockats bort från åker/betesmarken norr om område 10?

Överlag har annars röjningsrösen i Kullebo givit ett mer marginellt intryck, de har varit mindre, flackare och fattigare på sten i jämförelse med merparten av röjningsrösen i Axlarp, särskilt då de inom område 9.

Röjningsrösen i Kullebo har likt de i Axlarp kunnat uppvisa exempel på jordöverlagring över röjningsrösen. Som tidigare iakttagits i samband med undersökningarna i Axlarp kunde man se att graden av jordöverlagring varierat, och att den varit som störst på den sida av röjningsröset som vänt sig ut mot den brukade åkermarken. Den sida som däremot varit vänd mot obrukad mark saknar vanligtvis dessa överlagringstendenser.

Som exempel på detta kan nämnas röjningsrösen inom 10 A, vilka låg i gränzonen ut mot det sankmarksområde som berört område 10. Här kunde man se att den norra respektive den västra delen av röjningsrösen, vilka legat mot brukade åkerytor blivit jordöverlagrade, medan motsvarande sidor ut mot sankmarken inte blivit det.

Detsamma gällde för röjningsrösen inom område 10 B, belägna mellan den norra delen av detta sankmarksområde och stenröjda åkerytor vid foten av en sydsluttning ner mot sankmarken. Här hade röjningsrösenas norra del överlagrats men inte den södra. Även jordvallen inom 10 C, A13 och A16, uppvisade samma fenomen. Här hade stenarna på den västra sidan överlagrats av jord som i

FIGUR 15. Inmätning av röjningsrösen, område 10, Kullebo. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90. Utifrån fosfatkartering, vilken gjorts inför slutundersökningarna, grävdes provytor efter boplatzlämningar i betesmarken i undersökningsområdets västra del. Inga lämningar framkom.

samband med jordbearbetningen transporterats ner mot stenarna i den svagt sluttande terrängen. Den östra sidan, ut mot det mer omfattande mosstråket, saknade denna överlagring.

Datering, fossil åker, område 10

Inga prov från område 10, Kullebo har analyserats, varför dateringar från området saknas. Man kan dock konstatera att röjningsröseerna rent morfologiskt till viss del skiljt sig från röjningsröseerna i Axlarp, eftersom de stora och på småstenar så rika röjningsröseerna i Axlarp saknats här. De stora röjningsröseerna i Axlarp har i huvudsak daterats till hög- och senmedeltid, och en avsaknad av dessa röjningsrösen i Kullebo kanske skulle kunna betyda att röjningsröseerna här tillhört ett äldre brukningskede, och i så fall möjligen ha utgjort en del av det förhistoriska produktionslandskapet.

Detta var en uttalad fråga inom en del av forskningsprojektet, som anslöt till undersökningarna för riksväg 31, *Människa och miljö på det Småländska höglandet under 6000 år*. Resultaten från de utökade undersökningarna, där bl.a. röjningsröse A1 undersöktes, visade att dateringen av den fossila åkermarken också i Kullebo till största del inföll under tidig medeltid–efterreformatorisk tid (Jansson 2002).

FIGUR 16. Utdrag ur Ekonomiska kartan blad 6E9f och 6E8f, upprättade 1954. Skala 1:10 000. Projektion SWEREF 99 TM.

Undersökningsområde 12, Rödja, är markerat med blått. Röjningsröseområdet som undersöktes omfattade totalt ett 100-tal röjningsrösen. Fem av de nordligast liggande röjningsröseerna undersöktes, medan de flesta låg söder om den blivande vägen.

Resultat, område 12, Rödja

Undersökningsområdet omfattade en mindre del av ett röjningsröseområde, där ett 100-tal röjningsrösen karterades i samband med läns museets inledande fältarbeten i området. Fem av de nordligaste röjningsrösen är de som kommit att undersökas i samband med den arkeologiska undersökningen. I övrigt ligger röjningsröseområdet till övervägande del söder om den blivande vägen (FIGUR 16).

Närtopografi

Terrängen runt undersökningsområdet 12, Rödja, var relativt flack förutom den östra delen som utgjordes av ett mindre krön, beläget ca 313 meter över havet. På ömse sidor om detta krön sluttade marken, åt öster ner mot en mindre grusväg, åt väster ner mot ett mindre sankmarksområde. Undersökningsområdet låg i utpräglad skogsmark dominerad av tät granskog med ett mindre inslag av björk, och med en undervegetation bestående av gräs och mossor. Norr om undersökningsområdet låg en mindre åkerlycka vilken åtskiljdes från skogsmarken av en upplagd stenmur. Ett sankstråk delade området i en nordöstlig del, 12 A, och en sydvästlig del, 12 B (FIGUR 17).

FIGUR 17. Inmätning av röjningsrösen, område 12, Rödja. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

Fornlämningar

Inga sedan tidigare kända fornlämningar finns i omedelbar närhet av område 12 (FIGUR 16). De närmast belägna gravarna är dels ett 10 meter i diameter stort röse, fornlämning 9:1, beläget ca 1,4 km nordost om undersökningsområdet, samt storrösen Skinnbyxarör, fornlämning 36:1 och Kejsarekullen, fornlämning 40:1, båda troligen från bronsåldern och belägna ca 1,1 km sydost om undersökningsområdet.

Boplatslämningar

Inom de båda lokalerna, 12 A och 12 B (FIGUR 17), uppschaktades ca 400 m² kring röjningsrösen. Inga boplatslämningar eller andra typer av dolda fornlämningar påträffades.

Fossil åkermark

Undersökningsområdet omfattade ca 800 m². Den fossila åkermarken låg fördelad på två områden, avdelade av den norra delen av ett mindre sankmarksområde (FIGUR 17). Det östra området omfattade ca 400 m² och här låg tre röjningsrösen, A1, A2 och A7. I den västra delen återfanns två röjningsrösen, A5 och A6. Däremellan låg en ca 30 meter lång stensträng, A3 och A4, uppbyggd av större stenar och orienterad nordnordost–sydsydväst, utmed den norra delen av sankmarksområdet.

Rent morfologiskt ger röjningsrösen inom område 12 ett något splittrat intryck beroende på olikartad uppbyggnad. Storleksmässigt har de varierat mellan 2,0–4,0 meter i diameter, 0,3–1,0 meter höga och uppbyggda av ett stenmaterial bestående av 0,1–0,6 meter stora stenar.

Röjningsrösen inom det östra området, 12 A, har givit ett mindre homogent intryck än röjningsrösen inom område 12 B. Rösen inom 12 A har troligtvis haft äldre rösekärnor i botten och sedan under sen tid blivit påbyggda. Dessa tre röjningsrösen hade nämligen en för hackerör väl toppig profil, och saknade både den markanta övertorvning och det ihopsjunkna, sammanpressade stenmaterial, som annars brukar utmärka hackerören. Dessa rösen ligger i vad som på ekonomiska kartan från 1950-talet är öppen mark, vilket möjligen kan tala för att detta är åkermark brukad fram i sen tid. Ca 340 m NNV om 12 A ligger också fornlämning 201:1, lämning efter det sentida torpet Skötthemmet eller Skytthemmet. Rösen inom 12 A kan antas ligga inom den åkermark som röjts och odlats av de boende på torpet.

Till hackerörstypen hör däremot utan tvekan de båda röjningsrösen inom 12 B, genom sin flacka profil, täckande torvmantel och sitt sammanpressade stenmaterial. Dessa röjningsrösen var jordinblandade och saknade den stenpåbyggnad som återfanns på röjningsrösen inom område 12 A.

Vad gällde stensträngen mellan de små röjningsröselokalerna, var denna något oregelbunden till formen och gav intryck av att ha rasat ut något. Stensträngen var ihopsjunken och uppbyggd av ett blandat stenmaterial med inslag av större stenblock. Dessa låg särskilt utmed den nordvästra sidan och var ca 0,8 meter stora. Dessa föreföll att ha lagts intill den redan befintliga stensträngen i sen tid.

Jordöverlagring kunde iakttas över den norra delen av A5 och över den södra delen av A6. Öster om dessa röjningsrösen vidtar sankmarksområdet och följaktligen saknas här jordöverlagring som ett tecken på markbearbetning. Detta avtecknar sig också i stensträngen, A3 och A4, där jordöverlagring saknas inom den del av stensträngen som vette ut mot sankmarken, medan den motsatta delen, ut mot brukad åkermark, gav en motsatt bild. Jordöverlagring kunde också konstateras utmed den västra delen av röjningsröset A2.

Datering, fossil åker, område 12

Inga prov från område 12, Rödja har analyserats, varför dateringar från området saknas. Det man kan konstatera är att några röjningsrösen samt stensträngen förefaller att ha blivit påbyggda i sen tid, men att samtliga haft en äldre stenkärna i botten. Utifrån de erhållna dateringarna från Axlarp kan man endast hypotetiskt anta att det äldsta skedet av den fossila åkermarken i Rödja tillkommit under förhistorisk tid/medeltid.

Ser man till ortnamnet Rödja bör det kunna knytas till de ortnamn som vanligtvis har efterledet -ryd, släkt med det nutida verbet röja, eller fornsvenskans rydhia. Ortnamn på -ryd är en typ av bebyggelsenamn som kan gå tillbaka till vikingatiden, men där de allra flesta brukar anses vara medeltida (Pamp 1988 s 46 f).

Resultat, område 13, Äsperyd

Undersökningsområde 13, Äsperyd, omfattar den södra delen av ett ca fem ha stort område med fossil åkermark, bestående av närmare 200 röjningsrösen av hackerörstyp. Röjningsröseområdet, som karterades innan de arkeologiska slutundersökningarna, avgränsades av stensträngar och terrasser i söder, av stensträngar och sankmark i öster, av Fredriksdalsån i väster och av stensträngar och terrasser i nordväst. Området karterades inte fullständigt varför den nordöstra begränsningen saknas.

I samband med projekt Skog och Historia i Jönköpings län (genomfört 2004–2007), inventerades större delen av Nässjö socken liksom delar av Barkeryd socken. Kring undersökningsområde 13 registrerades det här aktuella området med fossil åkermark och omfattar idag fornlämningarna Barkeryd 267 och 269 (FIGUR 18).

FIGUR 18. Utdrag ur Ekonomiska kartan blad 6E9g och 6E9f, upprättade 1954. Skala 1:10 000. Projektion SWEREF 99.

Undersökningsområdena 13, Äsperyd och 14 och 15, Risabo, är markerade med blått.

Vid område 13 låg ett röjningsröseområde omfattande minst 200 röjningsrösen samt enstaka stensträngar och terrasser, vilket sträckte sig både norr och söder om den blivande vägen. Idag är området registrerat som fornlämningarna Barkeryd 267 och 269.

Vid område 14 och 15 låg ett röjningsröseområde omfattande ca 150 röjningsrösen, vilket sträckte sig främst söder om den blivande vägen.

Närtopografi

Den västligaste delen av område 13 låg i flack terräng ca 281 meter över havet, intill den sankmark som omgivit Fredriksdalsån, vilken kommit att utgöra undersökningsområdets naturliga begränsning åt väster. Fortsätter man något åt öster stiger terrängen svagt upp mot ett mindre krön beläget ca 285 meter över havet. På detta krön återfanns några av de röjningsrösen som undersöktes i samband med

den arkeologiska undersökningen. Öster om detta krön sluttade marken ånyo svagt ner mot ett 100 meter brett sankmarksområde med inslag av större stenblock. Undersökningsområdet i Äsperyd delades upp i två lokaler, 13 A beläget på krönet och 13 B på den flackare terrängen öster om sankmarken (FIGUR 19).

Område 13 låg överlag i marker dominerade av tät granskog med en undervegetation bestående av gräs och mossor. Under den kraftledning som genomkorsat området fanns öppen ljunghägg med inslag av en. Geologiskt dominerades området av storblockig morän.

Fornlämningar

Av kända gravar i omedelbar närhet av område 13 kan nämnas fornlämning 1, en domarring belägen ovan en mindre kulle, ca 50 meter norr om undersökningsområdet. Ytterligare 400 meter åt norr ligger fornlämning 153:1, ett runt röse. Ca en km åt sydväst ligger fornlämning 39:1 och 39:2, ett gravfält bestående av tre runda stensättningar och åtta resta stenar.

Vad gäller fornlämningsmiljön i övrigt kan man nämna ett omfattande fornlämningsområde beläget ca 800 meter nordväst om område 13. Detta område utgör riksintresse nr 43 (RI 43) Nässjö kommun. RI 43 är ca 122 ha stort och omfattas av gravfälten fornlämning 19:1 och 49:1. Gravfält 19:1 utgörs av 70 fornlämningar: två rösen, 23 högar, 33 runda stensättningar, 5 domarringar, 1 kvadratisk stensättning, 1 tresidig stensättning, 4 klumpstenar och 1 hålväg. Gravfältet 49:1 består av 10 fornlämningar: 7 runda stensättningar, 1 domarring och 2 klumpstenar. Dessa ligger tillsammans med fornlämning 12:1, en domarring och fornlämning 13:1, ett 20 meter i diameter stort röse beläget i den södra delen av ett moränkrön, vilket omgärdats av öppna åker- och betesmarker. Kring dessa gravar och gravfält fanns ytterligare 11 fornlämningar spridda inom området.

Gravarna inom RI 43 företräder tidsperioderna äldre bronsålder– yngre järnålder. Inom riksintresseområdets östra del, i närheten av Fredriksdalsån, finns också en registrerad möjlig stenåldersboplats, fornlämning 221:1, vars totala utbredning är okänd. Här har påträffats enstaka avslag av vit kvarts och gråaktig flinta samt enstaka skärviga stenar. Ca 100 meter söder om denna möjliga boplats har dessutom ett lösfynd av en stenyxa påträffats, fornlämning 158:2. Sammantaget uppvisar därmed fornlämningarna i Äsperyd en tidskontinuitet omfattande 4000–5000 år.

Boplatslämningar

Inom område 13 A bortschaktades en yta om 1 600 m² runt de befintliga röjningsrösen, medan 3 900 m² av de en gång befintliga röjda åkerytorna bortschaktades inom 13 B. Inga boplatslämningar upptäcktes i samband med dessa schaktningar. Däremot påträffades resterna efter en ca 15 meter i diameter stor kolbotten A53, vilken

utifrån de förkolnade resterna efter staplade stockar, troligen utgjort en liggmila (FIGUR 19). Denna undersöktes dock inte närmare än att ett schakt drogs genom anläggningen och profilen dokumenterades.

Fossil åkermark

Undersökningsområdet i Äsperyd omfattade en 30 meter bred och 320 meter lång sträcka av den blivande vägen, totalt omfattande 9 500 m². En stor del av undersökningsområdet har dock upptagits av ett blockrikt sankmarksområde vilket kommit att tudela området i en västlig del, 13 A och en östlig del, 13 B (FIGUR 19). 13 A omfattade som tidigare nämnts ett mindre krön där 12 röjningsrösen, A1–A12, var belägna. Ca 10 meter öster om röjningsrösen A9–A12 låg en del av en större stensträngsliknande, långsmal stenformation, A13, vilken tillkommit i samband med stenröjning av området. Här har röjningsstenarna deponerats runt den västra randen av det sankmarksområde som finns inom området, något som också kunnat dokumenteras inom de tidigare undersökta områdena i Axlarp, Kullebo och Rödja.

Öster om sankmarksområdet, inom område 13 B, låg de övriga 39 röjningsrösen jämnt utspridda, med ett inbördes avstånd om 5–15 meter. Röjningsrösen har här, liksom inom tidigare undersökningsområden, inramat mer eller mindre oregelbundna stenröjda åkerytor, vilka uppskattningsvis varierat i storlek mellan 10x20–30x60 meter. Dessa beräkningar är dock gjorda med den reservationen att det många gånger är svårt att exakt avgöra hur åkerytorna legat och i vilken riktning de brukats.

Av de sammanlagt 51 undersökta röjningsrösen var de flesta ovala och varierade i storlek mellan 2,0–6,0 meter i diameter, de flesta var dock 3,0–4,0 meter i diameter. Överlag var röjningsrösen 0,2–0,4 meter höga och hade flack profil. Stenmaterialet varierade i storlek mellan 0,2–0,7 meter, där den vanligaste stenstorleken var 0,3–0,4 meter.

Stenarna låg väl samlade i röjningsrösen, ofta i ett stensikt. Endast i ett fåtal fall kunde man se att röjningsrösen blivit uppbyggda vid ett flertal olika tillfällen, t.ex. i A40 där småsten täckt de större stenarna i botten. Olika faser kan dock ändå ha funnits i området.

Röjningsrösen A47–A51, i den östligaste delen av 13 B, uppvisade en något avvikande uppbyggnad i förhållande till de övriga röjningsrösen inom område 13. Dessa var överlag mindre och var uppbyggda av ett mer glest liggande stenmaterial. Att stenmaterialet varit glesare i just dessa rösen beror troligen på att de legat i gränzonen ut mot ett nytt sankmarksområde, vilket utgjort den östra begränsningen för område 13 och samtidigt den västra begränsningen för område 14 i Risabo.

De undersökta röjningsrösen var till övervägande del helt övertorvade och kan utifrån storlek, karaktär och uppbyggnad räknas till typen hackerör. I drygt hälften av fallen hade röjningsrösen

FIGUR 19. Inmätning av röjningsrösen, område 13, Äsperyd. Inga boplatsslämningar påträffades vid avbanning men resterna efter en liggmila, A53, inom 13 B. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

tillkommit genom att röjningssten samlats kring större jordfasta stenblock. Detta är inte märkligt då man beaktar den naturliga terrängens beskaffenhet, vilken domineras av storblockig morän. I det sammanhanget förefaller det naturligt att man vid markröjning utnyttjat redan befintliga hinder vid röjningsröseuppläggandet.

Vad gäller jordöverlagringstendenser har dessa inte varit så utmärkande inom område 13, kanske beroende på att de flesta undersökta röjningsrösen legat i den forna åkermarken där jordackumulation konstant skett runt stenarna. Liksom i övriga undersökningsområden kunde man dock konstatera att de rösen som legat i gränzonen mellan brukade och icke brukade ytor, kunde uppvisa större jordöverlagring på den sida av röjningsrösen som vette ut mot den brukade marken.

Datering, fossil åker, område 13

Inga prov från område 13, Äsperyd har analyserats, varför inga dateringar av den fossila åkermarken föreligger. Röjningsrösenas utseende, uppbyggnad och läge skulle traditionellt tala för att de kan vara förhistoriska, men inte minst undersökningarna i Axlarp har visat att denna typ av röjningsrösen (hackerör) också visat sig vara medeltida. Ser man till ortnamnet Äsperyd är det en typ av bebyggelsenamn som med efterledet -ryd, brukar dateras till medeltid (Pamp 1988 s 47).

Resultat, område 14 och 15, Risabo

Undersökningsområde 14 och 15, Risabo, omfattar norra delen av ett ca 2,2 ha stort område med fossil åkermark. Området karterades innan de arkeologiska slutundersökningarna och bestod av ca 150 röjningsrösen. Röjningsrösen var till övervägande del av hackerörstyp och låg i huvudsak lokaliserade söder om undersökningsområdena (FIGUR 18).

Närtopografi

Område 14 var beläget 150 meter öster om område 13, Äsperyd, med början intill det sankmarksområde som troligen varit orsaken till att röjningsröseområdet i Äsperyd/Risabo splittrats upp. Område 14 låg intill denna sankmarks östra del, vid foten av ett mindre krön som markerar att terrängen ånyo blivit mer kuperad. Detta krön var beläget ca 284 meter över havet och här återfanns ett mindre antal av de ca 150 röjningsrösen.

Från krönet sluttade marken åt öster ner mot ett nytt ca 80 meter brett sankmarksområde, vilket åtskildde område 14 från område 15. Område 15 bestod till övervägande del av flack terräng på nivåer på 278–282 meter över havet. Område 15 berördes av en mindre grusväg som tudelade området. Öster om denna grusväg sluttade marken ånyo ner mot ett större sankmarksområde.

Område 14 och 15 dominerades av tät granskog med en undervegetation av mossa och gräs. Öster om grusvägen i område 15 utgjordes vegetationen av ung lövskog. Geologiskt utgörs den rådande jordarten av storblockig, moig morän.

Fornlämningar

Vad gäller fornlämningsmiljön kring område 14 och 15, Risabo, hänvisas till föregående kapitel redogörelse för fornlämningsbilden runt område 13, Åsperyd. Detta för att undersökningsområdena 13–15 legat så nära varandra, och kanske utgjort ett sammanhängande större röjningsröseområde, vilket splittrats upp i separata enheter beroende på naturgeografiska betingelser. Nämnas skall dock att det ca 600 meter sydöst om område 15 finns två högar, fornlämning 148:1 och 148:2.

Boplatslämningar, område 14

Inom det ca 1 300 m² stora område 14 påträffades, förutom fossil åkermark, en härd, A17 och en härdgrop, A18, i den östra delen av undersökningsområdet (FIGUR 20, BILAGA 1). A18 påträffades i samband med att röjningsröse A15 undersöktes, beroende på att detta röjningsröse överlagrat härdgropen (FIGUR 23).

De båda anläggningarna var ovala till formen, A18 dock mera långsträckt oval, och varierade i storlek mellan 1,6x1,3 meter (A17) och 2,4x1,1 meter (A18). Anläggningarna var 0,15–0,2 meter

FIGUR 20. Inmätning av röjningsrösen och boplatslämningar inom område 14, Risabo. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

djupa och innehöll ett stort antal skarpkantade skärvstenar samt skörbrända stenar. I botten på anläggningarna fanns ett 0,1 meter tjockt skikt med svart, kolbemängd och sotig mo.

Boplatslämningar, område 15

Inom det ca 15 600 m² stora område 15 påträffades inga boplatslämningar eller andra dolda fornlämningar.

Datering, boplatslämningar, område 14

Från botten av de båda anläggningarna A17 och A18 insamlades träkol för ¹⁴C-analys. Härden A17 daterades till 793–422 f.Kr. (Beta-44008), d.v.s. yngre bronsålder, medan härdgropen, A18, daterades till 411–695 e.Kr. (Beta-44009), d.v.s. folkvandringstid (BILAGA 2). Båda dateringar presenterade som ett kalibrerat värde med 1 sigmas noggrannhet.

Fossil åkermark, område 14

Inom undersökningsområdet påträffades och undersöktes 14 röjningsrösen, A1–A2 och A4–A15 (FIGUR 20). Röjningsrösen låg jämnt spridda över området med ett inbördes avstånd om mellan 5–25 meter. Mellan röjningsrösen fanns stenröjda, oregelbundna åkerytor. Vid randen av de båda sankmarksområdena väster och öster om område 14, hade röjningsstenen dumpats så att långsträckta, stensträngsliknande stenanhopningar bildats utmed sankmarken, A3 och A16.

Röjningsrösen inom området var till största delen runda till formen och varierade i storlek mellan 2,5–6,0 meter, de flesta dock 3,0–4,0 meter stora. Röjningsrösen var till övervägande delen flacka, 0,3–0,4 meter höga och uppbyggda av ett stenmaterial bestående av 0,1–0,9 meter stora stenar, där de flesta stenarna var 0,2–0,3 meter. Jordinblandning i röjningsrösen saknades i de allra flesta fall.

Röjningsrösenas uppbyggnad inom området varierade både vad gällde stenmängd och stenmaterial, från att innehålla en mindre mängd med sten, t.ex. A1 och A5, till att vara uppbyggda av större stenmängder, t.ex. A4 och A11. Även stenstorleken i röjningsrösen har varierat. I röjningsröse A7 bestod stenpackningen av ett mycket homogent stenmaterial bestående av 0,1–0,2 meter stora stenar, vilka legat tätt packade kring den södra delen av ett meterstort jordfast stenblock. I röjningsröse A4 däremot bestod stenpackningen av ett mer blandat stenmaterial bestående av 0,1–0,4 meter stora stenar, där de flesta varit 0,25–0,4 meter stora. Överlag kan man säga att det varit detta blandade stenmaterial som varit det rådande i röjningsrösen.

Röjningsrösen inom område 14 var, liksom de i Äsperyd, helt övertorvade innan undersökningen och har genom sitt läge, form och uppbyggnad klassats som röjningsrösen av hackerörstyp. De

FIGUR 21. Inmätning av röjningsrösen inom västra delen av område 15, Risabo. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

låg, liksom de i Äsperyd, i en terräng präglad av storblocig morän, vilket inneburit att de flesta röjningsrösen byggts upp kring större jordfasta stenblock.

Fossil åkermark, område 15

Inom den ca 15 600 m² stora undersökningsytan påträffades 49 röjningsrösen, en stensträng/-hägnadsvall och en kolbotten (FIGUR 21, 22). Området genomkorsades av en mindre grusväg vilken skurit ett par röjningsrösen. Inom den del av undersökningsområdet som legat väster om denna grusväg låg röjningsrösen förhållandevis jämnt spridda, med undantag för området norr om stensträngen, A13/A16, och väster om hägnadsvallen A24, där röjningsrösen saknats, troligen på grund av att denna del av område 15 varit något sankare än området i övrigt.

Omedelbart öster om grusvägen låg en mindre grupp med röjningsrösen där röjningsrösen A32 och A34 skurits av grusvägen, och där ytterligare ett röjningsröse, A39, blivit skadat genom att det blivit överkört av en skogsmaskin. Dessa röjningsrösen låg precis vid randen av en begynnande sluttning som helt saknade röjningsrösen. Röjningsrösen påträffades ånyo vid foten av sluttningen där marken planat ut, innan ett nytt rösefritt sankmarksområde tog vid.

Röjningsrösen låg tätt med ett inbördes avstånd om 5–10 meter, och liksom inom tidigare beskrivna undersökningsområden har röjningsrösen även här legat så att de inramat större eller mindre oregelbundet formade stenröjda åkerytor.

De 49 undersökta röjningsrösen varierade i storlek mellan 2,0–8,0 meter, där de flesta var 3,0–4,0 meter stora. Röjningsrösenas höjd varierade mellan 0,3–0,7 meter, där de flesta varit 0,3–0,4 meter höga, haft flack profil och varit av typen hackerör. Till formen var det övervägande antalet röjningsrösen ovala, och uppbyggda av ett relativt homogent stenmaterial vilket varierat i storlek mellan 0,1–0,4 meter. Överlag saknade röjningsrösen jordinblandning.

Liksom vad gällde röjningsrösen inom område 14 uppvisar de undersökta röjningsrösen inom område 15 variationer. Det stora flertalet var dock relativt små och uppbyggda av en mindre mängd sten, där stenarna legat något gles i stenpackningen. Det fanns också röjningsrösen av liknande storlek, eller något större, där stenmaterialet varit liknande men förekommit i större mängd och legat mer samlat. Röjningsrösen i områdets östligaste del bestod överlag av en mindre mängd med sten som legat spridda i röjningsröset. Här skall också särskilt nämnas A33 som både till sin storlek, 8,0 meter i diameter, och stenmaterial avvikit från de övriga röjningsrösen.

I röjningsröset A33 låg stenarna i stenpackningen mycket tätt och bestod i huvudsak av ett mindre småstensmaterial bestående av 0,1–0,2 meter stora stenar. Genom storlek, uppbyggnad och stenmaterial liknade A33 de större röjningsrösen med utpräglad tät småstenspackning som dokumenterats i Axlarp område 9, och som där daterats till hög- och senmedeltid.

Röjningsrösena i område 15 har liksom de i område 13, Äsperyd, och område 14, Risabo, legat i en terräng som präglats av storblockig morän, vilket inneburit att det stora flertalet av dem lagts upp kring ett eller flera jordfasta stenblock.

Förutom röjningsrösena fanns ett långsträckt område i fältets norra del där röjningssten slängts i gränzonen mellan ett något vattensjukt område i norr, och de stenröjda ytorna söder därom, A13/A16 (FIGUR 21). Att röjningsstenar dumpats vid randen till icke markröjda, ofta blockrika och vattensjuka områden, är något som

FIGUR 22. Inmätning av röjningsrösen inom östra delen av område 15, Risabo. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

konstaterats inom samtliga tidigare undersökta områden utefter den blivande vägsträckan.

Denna i öst–väst löpande stenansamling, A13/A16, har bestått av ett stenmaterial som på sina ställen varit mer väl samlat och bildat röseliknande stenanhopningar, medan det på andra platser legat mer utspritt. Där denna långsträckt stenansamling upphört i öst har istället röjningsrösen tagit vid och sträckt sig ner mot den hägnadsvall, A24, som delvis berört undersökningsområdet.

Denna hägnadsvall var ca 3 meter bred och återfanns inom undersökningsområdet till en sträckning av ca 70 meter med i huvudsak nordost–sydvästlig sträckning. En profil lades genom vallen vilken visade att den västra delen av vallen utgjorts av 0,4–0,5 meter stora stenblock lagda tillsammans. Mot dessa stenblock har man sedan från öster slängt upp röjningssten, 0,1–0,4 m stora, vilket fått den effekten att hägnadsvallen förstärkts samtidigt som man fått en röjningseffekt. Eventuellt kanske denna hägnadsvall är resterna efter en äldre ägouppländning av marken, men där en expansionsfas sedan skett. Om så varit fallet kan nya marker ha tagits upp, kanske öster om hägnadsvallen och de äldre röjningsrösen väster om hägnadsvallen byggts på med ny röjningssten?

Röjningsrösen inom Risabo område 14 och 15 har liksom de som undersökts inom tidigare områden, kunnat uppvisa exempel på att jordackumulation av varierande grad skett. Vanligtvis har dessa spår efter jordöverlagringar varit tydligast i de fall där den fossila åkermarken legat i gränzoner mellan brukade åkerytor och icke stenröjd mark. Jordöverlagringen har då varit som störst på den sida av röjningsrösen eller stensträngarna som vette ut mot de brukade åkerytorna, medan den sida som vänt sig ut mot den icke brukade marken, uppvisat en i det närmaste helt obefintlig jordöverlagring.

Datering, fossil åkermark, område 14 och 15

Inga prov från den fossila åkermarken i område 14 och 15, Risabo, har analyserats, varför inga dateringar av den fossila åkermarken föreligger. Generellt antas dock den fossila åkermarken utifrån utseende, uppbyggnad (flacka, mindre röjningsrösen i huvudsak uppbyggda av ett glest småstensmaterial), läge och tidigare undersökningar, ha tillkommit under förhistorisk tid/medeltid.

Röjningsröse A15, inom område 14, kan inte tillkommit före 422 f.Kr. eftersom den härdgrop, A18, som legat under röjningsröset, daterats till 793–422 f.Kr. (FIGUR 23).

I område 15 förefaller mindre, flacka rösen, i vissa fall, ha blivit påbyggda med ett mer utpräglat småstensmaterial, ovanpå en äldre kärna av något större stenar. Dessa röjningsrösen har till övervägande delen varit större. Möjligen skulle detta kunna tyda på att området utnyttjats under längre tidsperioder, där äldre röjningsrösen byggts på vid senare skeden, oklart när. Dessa senare påbyggnader skulle i sammanhanget möjligen kunna vara indirekta tecken på föränd-

FIGUR 23. Profil A15, röjningsröse, område 14, Risabo. Röjningsröset har överlagrat härdgropan A18. Skala 1:20.

rade brukningstekniker och jordbruksredskap, vilka ställt nya krav på vilken typ av stenar man velat göra sig av med. Hypotetiskt kanske dessa större och påbyggda röjningsrösen visar hur ett äldre röjningsröseområde, med tänkbara rötter i förhistorisk tid, expanderat och/eller förtätats, kanske i samband med en nyodlingsfas under medeltiden.

FIGUR 24. Utdrag ur Ekonomiska kartan blad 6E9g upprättad 1954. Skala 1:10 000. Projektion SWEREF 99 TM.

Undersökningsområde 16, Gammlarp, är markerat med blått.

Vid område 16 låg ett röjningsröseområde omfattande ca 30 röjningsrösen, varav undersökningsområdet berörde ett 20-tal röjningsrösen samt röjda ytor.

Söder om område 16 låg ett röjningsröseområde om ca 15 ha, omfattande minst 600 röjningsrösen samt enstaka stensträngar och terrasseringar, vilket karterades vid undersökning för Nässjö golfbana 1988.

Resultat område 16, Gamlarp

I samband med 1990 års undersökningar tillkom område 16, Gamlarp, inför Vägverkets planer på en trafikplats. Området var beläget omedelbart norr om Nässjö golfbana.

Vid den inledande karteringen påträffades fossil åkermark i form av ca 30 röjningsrösen samt röjda ytor. Ett 20-tal av röjningsrösen låg inom undersökningsområde 16 och kom att beröras av undersökningen.

Vidare registrerades också en nyupptäckt rund stensättning, fornlämning 147:1, belägen på en mindre höjd, ca 15 meter väster om undersökningsområdets norra del (FIGUR 24).

Närtopografi

Undersökningsområde 16, Gamlarp låg i en relativt flack terräng där marken sluttade svagt åt norr och öster. I den nordligaste delen låg området på 295 meter över havet medan det i väster låg på ca 300 och i öster på ca 298 meter över havet.

Område 16 låg i ett öppet beteslandskap dominerat av ett glest bestånd med enar och enstaka björkar och granar. Markvegetationen bestod av högt gräs. På sina håll syntes berggrunden sedan det täckande matjordslagret schaktats bort.

Fornlämningar och tidigare arkeologiska undersökningar

Ca en km sydost om undersökningsområde 16 ligger en kvadratisk stensättning, fornlämning 18:1. 450 meter åt nordväst ligger fornlämning 31:1, en rund stensättning och 500 meter respektive 700 meter åt sydväst ligger dels fornlämning 32:1, en kvadratisk stensättning och fornlämning 33:1, ett 18 meter i diameter stort röse. 1–1,2 km nordost om område 16 ligger ytterligare två kvadratiske stensättningar, fornlämning 21:1-2 och ett runt röse, fornlämning 20:1. Kring Gamlarp finns också ett ca 15 ha stort område med fossil åkermark vilket karterades i samband med en tidigare undersökning 1988 (se nedan).

1971 utförde Jönköpings läns museum en arkeologisk undersökning av Nässjö gamla kyrka i samband med att denna skulle restaureras och golvet läggas om. Nässjö gamla kyrka hade uppförts under åren 1791–1795 på grunderna av en äldre kyrka, vilken först rivits eftersom den blivit för liten för den växande församlingens behov. Vid den arkeologiska undersökningen påträffades bl.a. murarna till denna äldre kyrka, vilka visat att det rört sig om en stenkyrka med rektangulär grundplan utan yttre kormarkering. Utifrån de bevarade murresterna har storleken på denna rektangulära kyrka uppskattats till ca 24 x 11 meter. Kyrkans grundplan och förekomsten av ett flertal mynt, i huvudsak slagna under Magnus Erikssons regeringsperiod 1319–1374, har gjort att denna äldre kyrka daterats till 1300-talet.

Vid undersökningen kunde man konstatera att denna äldre rektangulära kyrka i sin tur delvis uppförts på grundmurar tillhörande en ännu äldre kyrka. Dessa murar var kraftigt störda och kunde endast rekonstrueras till en längd av 9,5 meter, troligen tillhörande koret. Utgrävningsledaren Boel Almqvist menade att ett långhus av trä skulle ha kunnat slutit upp mot detta kor. Inga spår efter en sådan träbyggnad kunde dock iakttas. Det fanns inte heller något som gav antydningar om denna den äldsta kyrkas datering. Dock härstammar den dopfont som idag står i Nässjö nya kyrka från den äldre kyrkan, vilken av Ragnar Blomqvist daterats till 1100-talet och av honom ansedd att vara tillverkad av en gesäll till den sk Njudungsmästaren (Almqvist 1978 och där anförd litteratur).

Förutom grundmurarna till dessa två äldre medeltida kyrkor påträffades också tre gravkor från 1600–1700-talet samt resterna efter det golv som lades i kyrkan vid dess tillkomst (Almqvist 1978).

I samband med exploateringsarbeten för anläggandet av Nässjö golfbana utförde Jönköpings läns museum 1988–89 karteringar och arkeologiska undersökningar inom det berörda området. Ett ca 15 ha stort område med fossil åkermark karterades, omfattande ca 400–600 röjningsrösen samt stensträngar och terrasser (fornlämning 641). De karterade röjningsrösen var övervägande av hackerörstyp, men med inslag av toppigare, så kallade torprösen tillkomna under 1800-talet. I samband med dessa undersökningar daterades insamlat träkol från ett av röjningsrösen av hackerörstyp till 785 ± 70 e.Kr. (Beta-36913) (Franzén 2010).

I samband med 1990 års undersökningar för Rv 31 företogs även en mindre provschaktning inom ett krön beläget ca 200 meter väster om område 16 (fornlämning 150:1). Läget utpekade krönet som en misstänkt plats för eventuella förhistoriska boplatser. Detta bekräftades i samband med provundersökningen, då några härdar påträffades inom den uppschaktade ytan. Eftersom markägaren fått löfte om att schakta bort matjorden för avsalu, enades Vägverket och länsstyrelsen om att en arkeologisk schaktkontroll skulle ske i samband med detta arbete. Vid denna schaktkontroll avbanades ca 9 500 m² varvid bl.a. ett 50-tal härdanläggningar frilades. En slutundersökning av lämningarna utfördes året därefter, 1991. De flesta anläggningarna inom undersökningsområdet kunde dateras till förromersk järnålder/äldre romersk järnålder, d.v.s till tiden ca 300 f.Kr.–200 e.Kr. (Gustafsson 1992).

Boplatslämningar

Inom det ca 2 000 m² stora undersökningsområde 16 fanns inga klara boplatslämningar. Däremot påträffades gropar av varierande storlek, samtliga tolkade som troliga stenlyft. Under röjningsröse A13 påträffades A26, 0,8x0,6 meter stor, 0,2 meter djup och fylld med gråsvart, sotig, humös mo med inslag av enstaka kolbitar. Under röse A18 påträffades en något större grop, 1,0 meter stor, 0,5 meter

djup och liksom A26 fylld med svartgrå, sotig humus med enstaka kolbitar. En liknande grop påträffades också intill schaktets nordöstra profil, ca 5 meter söder om röjningsröse A23. Denna grop var 1,2 meter stor, 0,5 meter djup och fylld med brun, sandig, humös mo, där bottenskiktet varit något kolbemängt.

I schaktets nordvästra profilvägg fanns ytterligare två gropar, A25 och A30. A25 var den största av alla de påträffade groparna och mätte 1,6 meter, var 0,5 meter djup med en fyllning bestående av svartgrå, sotig, humös mo med inslag av enstaka kolfragment. Omedelbart söder om denna anläggning låg gropen A30, 0,85x1,0 meter stor, 0,5 meter djup och fylld med gråbrun, något sotig humus.

Då nedgrävningskanter saknades, kolmängden var ringa och förekomst av skärvsten obefintlig, har dessa gropar tolkats som håligheter efter stenlyft. Hypotetiskt skulle de också ha kunnat fungera som en slags förrådsgropar på en boplat, men eftersom inga tydliga boplatindikerande anläggningar påträffades, har detta tolkningsalternativ inte närmare beaktats.

Datering, boplatlämningar

Från gropen A26, vilken underlade röjningsröse A13 (FIGUR 25, 26), insamlades enstaka träkol för ¹⁴C-analys vilket gav dateringen 123–315 e.Kr. kalibrerat värde 1 sigma (Beta-44016). Eftersom denna grop och andra liknande gropar tolkats som möjliga stenlyft, är det svårt att veta vad träkolet och därmed dateringen representerar. På sina håll inom undersökningsområdet, särskilt i den norra delen, har jordlagret ovan steril morän varit tämligen kolinblandat, vilket tolkats som att det skulle kunna tyda på en äldre, förhistorisk jordbruksaktivitet. Kanske kan i så fall det daterade kolet i A26 förknippas med äldre odling, men eftersom kontexten för träkolet är så oklart är det svårt att dra någon riktig slutsats av det.

Fossil åkermark

Inom det ca 2 000 m² stora undersökningsområdet påträffades främst fossil åkermark i form av röjningsrösen och röjda ytor. Av de 31 röjningsrösen som låg i området med fossil åker, undersöktes de 21 som låg inom exploateringsområde 16. Förutom röjningsrösen undersöktes också en stenanhopning, en stensträngsrest samt en längre terrass vilken avgränsat det brukade området åt norr, nordväst och nordost (FIGUR 25, BILAGA 1).

Den fossila åkermarken tolkas som en del av ett större röjningsröseområde vilket fortsatte åt söder, omfattande dels de röjningsrösen som ligger inom golfbanan, dels de som ligger söder och väster därom.

Till skillnad från de övriga undersökta röjningsröselokalerna som presenterats i rapporten, vilka i princip uteslutande legat i skogsmark, låg röjningsrösen i detta fall i en äldre öppen betesmark dominerad av enar (FIGUR 24). Även den fossila åkermarkens

uppbyggnad och utseende gör att denna plats avviker från de övriga områdena. Detta blir ytterligare tydligt om man ser till de enskilda röjningsrösen, där de flesta avviker från den gängse hackerörstypen som annars i stort sett varit rådande inom de tidigare undersökta områdena 8–15.

Röjningsrösen gav vid en första anblick ett gravliknande intryck, genom de stora, runda och vällagda stenpackningar som byggt upp röjningsrösen. Att det dock rört sig om röjningsrösen påvisade den arkeologiska undersökningen. Röse A3 avvek dock från övriga i det att det var fyndförande (se nedan).

De 21 undersökta röjningsrösen varierade i storlek mellan 2,0–12,0 meter, där de flesta varit mellan 5,0–8,0 meter stora, d.v.s. betydligt större än genomsnittet i de andra områdena. Dessutom förekommer här några röjningsrösen vilka var 10,0–12,0 meter stora, vilket är ovanligt stort för att vara småländska röjningsrösen. Röjningsrösenas höjd har varierat mellan 0,5–1,1 meter, där de flesta varit 0,5–0,7 meter höga. Trots att många av röjningsrösen varit uppbyggda av ansenliga stenmängder, har de ändå haft en mycket flack, i det närmaste plan profil. Det gäller t.ex. för A5, A9, A11 och A13–A16, och kan troligtvis förklaras av att område 16 i sin helhet varit mer eller mindre sankt, vilket gjort att markens bärighet varit begränsad. Förutom i ytterkanterna har dessa röjningsrösen saknat den övertorvning som annars förekommit sporadiskt och av varierande grad på övriga rösen.

Stenmaterialet i röjningsrösen har varierat mellan 0,1–0,8 meter, där merparten av stenarna i de flesta röjningsrösen varit 0,1–0,4 meter stora. Vanligtvis har de större stenarna legat i botten på röjningsrösen eller i dess utkanter, men förekommer också inblandat tillsammans med ett mindre stenmaterial. Att större stenar legat i botten på röjningsröset, t.ex. i A13 (FIGUR 26), tyder på att en äldre kärna, ett äldre röjningsröse, ursprungligen lagts upp på platsen och sedan successivt blivit överlagrat av jord, för att sedan bli påbyggt med ett nytt stenmaterial.

Detta förlopp avtecknade sig tydligt i profil där den södra delen av A13 överlagrats av jord, som sedan påbyggs med småsten så att de kommit att täcka den äldre kärnan. Även detta material föreföll att ha blivit utsatt för en viss överlagring innan en ansamling av större stenar lagts upp i röjningsrösets södra del. Denna situation syns inte lika tydligt i den norra delen av röjningsröset, varför tillväxten främst tycks ha skett åt söder. Detta är intressant eftersom det visar att olika skeden i röjningsrösets uppbyggnad speglar både skiftande intensitet och olika brukningsmetoder genom tiderna (FIGUR 26A).

Delar av stenpackningen i den äldre kärnan låg i ett delvis bevarat lager bestående av brunsvart, sotig och något kolbemängd sandig humus. Ett liknande jordskikt har även förekommit under andra röjningsrösen och är troligtvis en rest av ett mer sammanhängande lager som kan ha brett ut sig över en stor del av området med fossil åker.

Förutom röjningsrösen skall en mindre stensträngsrest, A21, nämnas, belägen i den södra delen av undersökningsområdet. Denna fanns bevarad till en längd av ca 13,0 meter och var uppbyggd av ett glest liggande mycket nedsjunket stenmaterial, vilket överlagrats av matjord. Möjligen kan denna stensträngsrest ha utgjort en begränsning av den brukade marken ut mot sankmarken i söder. Eftersom

FIGUR 25. Inmätning av röjningsrösen, en terrass och gropar inom område 16, Gamlarp. Skala 1:1000. Projektion Lokalt nät, Nässjö RT90.

FIGUR 26A. Profil A13, röjningsröse, södra delen, område 16, Gamlarp. Olika skeden i röjningsrösens uppbyggnad syns i denna del av profilen: Ett undre lager, lager 2, med större stenar, har överlagrats av jord och mindre stenar, lager 1, vilket sedan överlagrats av ytterligare ett lager sten. Denna profil, liksom flera i området, visar att flera brukningsfaser avlöst varandra över lång tid. Skala 1:20.

FIGUR 26B. Profil A13, röjningsröse, norra delen, område 16, Gamlarp. Skala 1:20.

stensträngen helt täckts av jord har den förlorat sin ursprungliga funktion, men kan, liksom de olika faserna i röjningsröset A13, vara en indikation på ett flerskiktat markutnyttjande i Gamlarsområdet under en längre tidsperiod.

Vad gäller uppbyggnaden av röjningsrösen har det funnits vissa variationer över fältet. Röjningsrösen belägna i den östra delen av undersökningsområdet, t.ex. A2 och A3, uppvisade en markant jordinblandning och jordöverlagring, vilken till stor del saknades hos röjningsrösen i den västra delen. Orsaken till det är att röjningsrösen i öster låg vid foten av en svag sluttning och att jorden vid markbearbetningen successivt förflyttat sig ner mot de lägre liggande områdena. Särskilt markant var jordinblandningen i A3 där jorden fyllt upp det sinsemellan glest liggande stenmaterialet. Även A2 uppvisade en stor jordinblandning och jordöverlagring, speciellt på den västra delen. I detta röjningsröse återfanns en mer sammanhållen stenkärna med tätt liggande stenar, vilken föreföll att ha blivit påbyggd varmed röjningsröset vuxit i omfång.

A3, en grav?

I röse A3 framkom några enstaka brända ben samt en mindre glasbit i den jordinblandade stenpackningen. Detta gjorde att misstankar om att det kunde röra sig om en grav väcktes, vilket fick till följd att röjningsröset totalundersöktes, varvid ytterligare fynd påträffades.

De påträffade fyndens karaktär och läge i anläggningen, i kombination med röjningsrösets allmänna belägenhet bland andra röjningsrösen i flack terräng, gjorde att anläggningens möjliga gravtolkning inte kändes relevant. Troligast är att de påträffade fynden följt med den jord som varit i rörelse från väster mot öster, och därigenom kommit att inblandas i den glest liggande stenpackningen.

Datering, fossil åkermark

Dateringarna presenteras nedan som ett kalibrerat värde med 1 sigmas noggrannhet.

I samband med undersökningarna av röjningsröset A3 (se ovan) påträffades en äldre kärna av stenar vilken blivit påbyggd med småsten. Kärnan har tolkats som den äldsta fasen i detta röjningsröse, och låg i ett jordlager bestående av brunsvart, sotig och delvis kolbemängd humus. Från detta lager, under stenarna i den äldsta kärnan, insamlades ett träkolsprov för ¹⁴C-analys (BILAGA 2). Denna analys gav dateringen 517–394 f.Kr. (Beta-44019). Detta jordskikt hade även påträffats under ett flertal av de röjningsrösen som varit belägna i undersökningsområdets norra del. Dessutom hade det dokumenterats i det norra schaktets västra och östra profilvägg. Detta kolbemängda jordlager har hypotetiskt tolkats som de möjliga resterna efter en äldsta jordbruksfas, kanske efter en svedjeodling.

Även från själva röjningsröset, A3, vilket först misstänktes vara en grav, insamlades ett kolprov för ¹⁴C-analys. Provet togs från det jordlager som stenarna lagts upp i och gav dateringen 1324–1433 e.Kr. (Beta-44018).

Bilden av den fossila åkermarken i Gamlarp har givit ett något splittrat intryck. Generellt ger röjningsrösen ett sentida intryck, genom storlek, stenmaterial och många gånger avsaknad av övertorvning. Samtidigt har det kunnat påvisas att några rösen har en äldre kärna och att dessa byggts på vid ett flertal olika tillfällen. I detta sammanhang skall också den överlagrade stensträngsresten ses. Lämningarna ger en antydning, inte av ett skede med sentida röjningsrösen och sentida åkerbruk, utan istället av ett mångskiktat område med ett flertal odlings- eller brukningsfaser genom tiderna.

Det sot- och kolblandade humuslagret, vilket daterats till förromersk järnålder, skulle möjligen kunna vara resterna efter en första förhistorisk odlingsfas. I detta sammanhang är det intressant att återknyta till fornlämningsbilden. I närområdet till område 16 ligger gravar från äldre järnålder samt den förhistoriska boplatsytan (fornlämning 150:1) med ett drygt 40-tal härddar daterade till den äldre järnåldern, vilken undersöktes 1991 (Gustafsson 1992).

Att vi sedan troligen också ser spår efter en medeltida brukningsfas, visade dateringen från röjningsröset A3. Dessutom ger bebyggelsenamnet Gamlarp, genom efterledet -arp, en antydning om att det bör ha tillkommit tidigast under vikingatiden, men än troligare under den expansiva nyodlingsfas som i dessa delar av landet tagit sin början under medeltiden (Pamp 1988 s 42 ff).

Makrofossilanalys

Förutom att träkol insamlades för ¹⁴C-analys, insamlades även jordprover för makrofossilanalys från boplatsslämningar. De prover som analyserades kom från boplatsslämningar som också ¹⁴C-daterades. Analyserna har utförts av fil dr Roger Engelmark vid arkeologiska institutionen, Umeå universitet (BILAGA 3).

Område 9, Axlarp

Från område 8 och 9 insamlades prover från A51, A94, A97, A102, A108, A109, A110 och A114 och gav följande resultat:

” I anläggningarna 51, 102 och 109 finns korn (*Hordeum vulgare*) dock endast ett korn i varje anläggning. I anläggning 51 finns även ett korn av havre (*Avena sativa*). I anläggning 108, 109 och 110 finns också inslag av ogräs i form av Svinmålla (*Chenopodium album*) och Åkerpilört (*Polygonum persicaria*). Båda förekommer som åkerogräs och framförallt svinmållan trivs då jorden gödslas kraftigt. Man kan tänka sig en gödslad åker med korn som gröda. Materialet är dock i minsta laget för att kunna göra någon egentlig tolkning av det. Som ovan nämnts finns ju också havre representerat. Förutom dessa arter finns också ett enbär (*Juniperus communis*) i anläggning 51” (Gustafsson 1991).

Anläggningarna 94, 97 och 114 innehöll inte några frön.

Område 14, Risabo

Från område 14 insamlades prover från bottenskiktet av de två boplatsslämningar som påträffades, härden, A17, och härdgropen, A18. Inga frörester påträffades i A17 medan ett rågkorn (*Secale cereale*) påträffades i A18.

Fynd

I samband med undersökningarna påträffades också förhistoriska fynd. Främst gällde det fynd från skärvstenshögen A51, område 9. I den underliggande packningen med skärvsten (den egentliga skärvstenshögen) påträffades ett drygt 100-tal keramikskärvor, tillhörande ett flertal olika keramikkrärl (F9, 10, 26–34, BILAGA 4). Ett 60-tal skärvor var av ett svart-bruntorange grovmagrat gods. Bland dessa bitar fanns 4 mynningskrärl vilka visat att det rört sig om ett centimetertjockt krärl med rak mynning. Vidare påträffades 61 skärvor från ett slammat rödbrunt gods med något mindre grov kvartsmagring. Även detta krärl hade haft rak mynning men varit något tunnare. En preliminär genomgång av detta keramikmaterial har gjorts av Ole Stilborg, vid tiden för undersökningarna forskarstuderande vid det keramiska forskningslaboratoriet i Lund. Han menar att merparten av keramiken som påträffats i skärvstenshögen, kan dateras till förromersk järnålder, tiden 500 f.Kr–år 0 (Stilborg muntlig uppgift). Förutom keramiken fanns också några

slagglumpar samt förslaggade fragmentariska lerbitar som kan ha utgjort resterna av en ugnsfördring (jfr BILAGA 1, 4).

Diskussion

Inför undersökningarna ställdes en rad ganska omfattande frågor vilka till största del har kunnat besvaras. Som nämndes i inledningen hänvisas till boken *Markens minnen* (Berglund & Börjesson 2002), för en mer omfattande diskussion kring de arkeologiska resultaten av undersökningarna. I publikationen gör desutom Ådel Vestbö Franzén en mer ingående analys av de historiska kartorna som finns över området och utifrån dem tecknar hon en bild över odlingslandskapets organisation. Vidare presenteras markanvändning och landskapsutveckling, utifrån framför allt de omfattande pollenanalyserna som gjordes inom forskningsprojektet, av Per Lagerås och Joachim Regnéll. Några sammanfattande reflektioner görs nedan.

Boplatser

Boplatser och fosfatkartering

Inför undersökningarna av nya Rv31 fosfatkarterades områden med ett rumsligt samband mellan fossil åkermark och förhistoriska gravar. För de lokaler som undersöktes 1990 innebar det att Axlarp område 8 och 9, Kullebo område 10 och Äsperyd område 13, fosfatkarterades.

Endast ett fåtal platser inom de fosfatkarterade sträckorna kunde uppvisa något förhöjda fosfatvärden. Dessa var belägna inom området med röjda ytor och röjningsrösen i den östra delen av område 9, Axlarp samt i betesmarken upp mot område 10, Kullebo och inom områdena med röjda ytor och röjningsrösen i område 13, Äsperyd, i mitten och i den östra delen av fältet.

Inga boplatzlämningar påträffades dock inom dessa tillsynes intressantare platser, utan de boplatzanläggningar som faktiskt påträffades, inom område 9, Axlarp, låg spridda över undersökningsområdet, utan att korrespondera mot förhöjda fosfatvärden (se nedan). Ett liknande resultat vad gäller antagandet om höga fosfatvärden och boplatzlämningar, gav undersökningarna som genomfördes 1989 (Jansson 1994).

Boplatser i röjningsröseområden

Sedan tidigare arkeologiska undersökningar av röjningsröseområden, var det känt att boplatzlämningar kunde påträffas inom röjda åkerytor. Beroende på detta avbanades de röjda åkerytorna inom samtliga undersökningsområden.

I endast ett undersökningsområde, område 9, Axlarp, påträffades tydliga boplatzlämningar i form av ett 20-tal härdar och härdgropar samt en skärvstenshög. Boplatsten kan, utifrån fynd och dateringar,

i huvudsak dateras till äldre järnålder. Vid undersökningen kunde det konstateras att flera av härdarna, liksom skärvstenshögen, underlagrade yngre röjningsrösen.

I två undersökningsområden, område 8, Axlarp och område 14, Risabo, påträffades två boplatssindikerande lämningar på respektive plats.

Fossil åker

Metod och dokumentation

Vid maskinavbaningen efter boplatsslämningar kring röjningsrösen och stensträngar, sparades ett meterstort område med intakt markyta runt röjningsrösen och på sidan av stensträngarna.

Syftet var att relationen mellan de agrara lämningarna och den intakta marken skulle kunna studeras och undersökningens resultat visar också tydligt tolkningsmöjligheterna med detta sätt att gräva.

Röjningsrösen snittades med hjälp av grävmaskin, ca 0,5 meter från rösets mitt, vilket innebar att ett 0,5 meter brett område plangrävdes in till rösets mitt, där själva profilsnittet kom att ligga. När det gällde stensträngarna utfördes undersökningarna på liknande sätt.

Syftet var att se ifall en partiell plangrävning skulle kunna ge en bild av rösets uppbyggnad. Det är oklart om just denna relativt detaljerade undersökningsmetod var nödvändig för att uppfylla syftet. Klart är att röjningsrösenas uppbyggnad kunnat studeras och tolkas, liksom röjningens förhållande till den omkringliggande marken, som nämndes ovan. Möjligen har de detaljerade profiler som upprättades och som omfattade både röjningsröse och omkringliggande mark, varit en fullgod grund för tolkningen.

Datering

När det gällde provtagning för ^{14}C av den fossila åkermarken insamlades proverna, så långt möjligt, från det understa jordlagret som stenarna i röjningsröset lagts upp i (för detaljer se kap Metod och dokumentation).

Syftet var att försöka datera den äldsta röjningsfasen och genom att provta på detta sätt bör röjningsrösen vara samtida med eller yngre än de erhållna ^{14}C -dateringarna, men knappast äldre. Om detta lyckas är alltid svårt att bedöma, de källkritiska problemen med att datera röjningsrösen är många och har diskuterats länge. De pollenanalyser som senare kom att genomföras kunde dock i detta fall bekräfta dateringarna.

De prov som daterades valdes utifrån röjningsrösenas morfologi och rumsliga spridning. Syftet var att se om variationer i uppbyggnad och utseende också avspeglades i dateringarna samt att, utifrån rumslig spridning, eventuellt kunna fånga upp etableringsskeden respektive expansions/regressionsfaser för den fossila åkermarken.

Undersökningarna kunde visa att någon koppling mellan morfologi och datering inte föreligger.

Röjningsröseområdets struktur

Röjningsrösen i Axlarp har legat relativt tätt med ett avstånd mellan röjningsrösen som varierat mellan ca 3,0–10,0 meter, något som också konstaterats vid undersökningar av andra röjningsröselokaler i Jönköpings län, t ex i Järparyd i Rydaholms socken i länets södra del (Jönsson m.fl. 1991 s 21) och i Lommaryds socken i länets nordöstra del (Norman 1989 s 102).

Dessa röjningsrösen kan vid en första anblick synas ligga utspredda utan större systematik men vid närmare studier finner man att så inte är fallet. Röjningsröseområdena har grupperat sig runt sankmarker och blockrika områden, gärna till mindre höjder och krön, vilka varit väl-dränerade. Ser man till röjningsrösenas utbredning inom Axlarpslokalen finner man att de lagts upp så att de kommit att inrama öppna åkerytor, vilka varierat i form och storlek. I Axlarp kan man se hur åkerytorna i huvudsak varit ovala eller njurformade, och tillsammans bildat system av oregelbundna, stenröjda ytor, vilka varierat i storlek mellan 30x10–60x20 meter.

Axlarp i centrum

Områdena 8 och 9, Axlarp, gav de rikaste och mest komplexa resultaten vad gäller typ av anläggningar och deras relationer till varandra. Dessutom ligger Axlarp i en mycket fornlämningsrik miljö, vilket ytterligare bidrar till att ge området en särställning i förhållande till de övriga undersökningsområdena.

Eftersom de arkeologiska data som framkom i Axlarp bedömdes vara särskilt intressanta, lades merparten av resurserna för ¹⁴C-datering och makrofossilanalys på detta område. Att efterbearbetningen koncentrerade sig till Axlarp har också att göra med att detta område, tillsammans med undersökningslokalen Öggestorp (undersökt 1989), utgör det ena av två huvudområden för det tvärvetenskapliga forskningsprojektet *Människa och miljö på det Småländska höglandet under 6000 år*. De naturvetenskapliga frågeställningar, prover och analyser som inryms i detta projekt har för Axlarpsområdet inneburit att det varit möjligt att få en landskapsanalys över området, och därmed en bild av hur markutnyttjandet skett och förändrats genom tiderna, vilket kan kopplas till de resultat och den bild av det kulturhistoriska förloppet som den arkeologiska undersökningen givit antydningar om. De ingående resonemangen finns att läsa i *Markens minnen* (Berglund & Börjesson 2002). Här nedan görs några korta reflektioner, utifrån främst de arkeologiska resultaten.

Ser man till de erhållna arkeologiska och naturvetenskapliga undersökningsresultaten från Axlarpsområdet, är det intressant att kunna konstatera att man här kan se tecken på att en tidsförskjutning skett vad gäller behovet av inledande markröjningar innan

åkermarkens upptagande. Den stenröjning med åtföljande röseuppläggande som normalt brukat föregå ett markområdes förvandling till åker, tycks endast ha förekommit i begränsad omfattning i Axlarp under tidsperioden yngre bronsålder/äldre järnålder. Dessa markröjningsåtgärder har däremot troligen ökat under loppet av den yngre järnåldern, då bl.a. pollendiagrammen visar att en övergång skett från ett antaget extensivt åkerbruk med jorden i långtidsträda, till ett jordbruk baserat på permanent gödslade åkrar i ett ensädes-system. Den sist uppmålade bilden kan dock inte underbyggas av de arkeologiska undersökningarna, eftersom ¹⁴C-dateringar från de förhistoriska perioderna från den fossila åkermarken, i stort saknas från Axlarp.

Merparten av de erhållna dateringarna har istället infallit under medeltiden, vilket kan tolkas som att den mest intensiva perioden av stenröjning och uppläggande av röjningssten till röjningsrösen skett under denna period. Detta är resultat som går tvärt emot den gängse uppfattningen vad gäller stenröjning och röseuppläggande, vilken vanligtvis härleder denna typ av inledande markröjningar till tiden yngre bronsålder/äldre järnålder. Detta innebär att man står inför ett tolkningsproblem, nämligen det att a) antingen se de omfattande medeltida röjningsrösearealerna som ett uttryck för vandrande ogödslade åkrar i långtidsträda d.v.s. applicera den tolkningsmodell som kommit att bli mer eller mindre legio för den äldre järnålderns röjningsröseområden, eller b) att det medeltida röjningsröseområdet inte skall förknippas med denna typ av jordbrukssystem, utan snarare skall kopplas ihop med ett system som baserat sig på permanenta gödslade åkrar.

Den senare förklaringsmodellen känns som den troligaste utifrån den kännedom vi har om det historiska jordbruket, om än frågetecken finns kring en sådan tolkning eftersom röjningsröseområdet i så fall kommit att omfatta mycket stora åkerarealer. Kontentan av detta resonemang blir kanske att man måste betrakta det totala röjningsrösesystemet som ett samlat komplex, där olika delar dels använts under olika tider, dels använts på olika sätt, där vissa delar kunnat förknippas med ett yngre system baserat på permanent gödslade åkrar, medan andra troligtvis brukats enligt ett äldre, mer extensivt präglat, jordbrukssystem med långtidsträda.

Markanvändningen i Axlarp förefaller utifrån de erhållna dateringarna att ha varit som mest intensiv under hög- och senmedeltid, medan den äldre och den yngre järnålderns brukningsfaser inte framträder lika tydligt. Kanske är det så att vi i Axlarp ser spår efter en medeltida expansion med åkerutvidgning och nytöjning som följd, d.v.s. spår efter den medeltida nykolonisation som i huvudsak kommit igång i Småland under tidsperioden 1000–1300-talet e.Kr. (Larsson 1987 s 104). En annan tolkningsmöjlighet är att det istället rört sig om en förtätning och intensifiering av vissa begränsade delar av det större röjningsröseområdet.

Här skall till sist konstateras att de olika undersökningarna från Axlarpområdet sammantaget visat att:

1) markutnyttjandet präglats av kontinuitet från den yngre bronsåldern fram till våra dagar, om än med variationer över tid och rum och att

2) dateringen av röjningsrösen av typen hackerör måste modifieras.

Dessa röjningsrösen har med en slags automatik nästan slentrianmässigt kommit att dateras till bronsålder/äldre järnålder p.g.a. sitt rumsliga samband med förhistoriska gravar av brons- och äldre järnålderstyp (se t.ex. Norrman 1989 s 106, Gren 1989, Tollin 1989 och Gren 1991 s 46). Undersökningarna i Axlarp har dock visat att det rumsliga sambandet mellan den fossila åkermarken och gravar av äldre järnålderstyp, inte har motsvarats av en lika tydlig tidsmässig koppling, eftersom det stora flertalet röjningsrösen daterats till hög- och senmedeltid.

Hackerörens tillblivelse torde därmed ha mer att göra med vilka bruksformer som praktiserats än deras förmodade hemvist i en fixerad tidsperiod, åtminstone inom denna del av det småländska höglandet.

Sammanfattning

Med anledning av statens vägverk–vägförvaltningen i Jönköpings läns planer på ny sträckning av riksväg 31 mellan Jönköping och Nässjö, genomförde Jönköpings läns museum, under 1990, arkeologiska undersökningar längs delen Öggestorp–Nässjö.

Jönköpings läns museum utförde en inledande undersökning längs hela vägsträckan, omfattade bl.a. kartstudier, fältrekognosering, fosfat- och fornminneskartering, varvid flera områden med fornlämningar kunde påvisas, främst fossil åkermark i form av omfattande röjningsröseområden.

Utgrävningarna inleddes 1989 och berörde då områden inom Öggestorp, Kanarp och Tryggarp. Dessa undersökningar omfattade i huvudsak områden med fossil åkermark men även enstaka gravar och boplatsoområden (Jansson 1994).

Under 1990 undersöktes lokaler belägna i Axlarp (område 8 och 9) och Kullebo (område 10) i Forserums socken, Rödja (område 12) och Äsperyd (område 13) i Barkeryds socken samt Risabo (område 14 och 15) och Gamlarp (område 16) i Nässjö socken, samtliga i Nässjö kommun. Dessa områden omfattade nästan uteslutande fossil åkermark. I samtliga områden har marken banats av inom de röjda ytorna, för att lokalisera eventuella boplatsslämningar. Endast i röjningsröseområdet i område 9, Axlarp påträffades boplatsslämningar (daterade till äldre järnålder) och inom ytterligare två röjningsröseområden påträffades enstaka boplatsslämningar och inom ytterligare ett påträffades en trolig liggmila.

Endast ett fåtal platser inom de fosfatkarterade sträckorna kunde uppvisa något förhöjda fosfatvärden. Inga boplatzlämningar påträffades dock inom dessa tillsynes intressantare platser.

Resultat områden

En utförlig diskussion kring undersökningarna förs i *Markens minnen* (Berglund & Börjesson 2002), vilken utgör en del av resultatet av det tvärvetenskapliga forskningsprojektet *Människa och miljö på det Småländska höglandet under 6000 år* som startade 1991 och utgick ifrån undersökningarna längs Rv 31. Projektet var ett samarbetsprojekt mellan Jönköpings läns museum och Kvartärgeologiska institutionen vid Lunds universitet, finansierat av Riksantikvarieämbetet. Av de sammanlagt 9 övergripande lokaler som undersöktes inom vägprojektet, utvaldes två att ingå i forskningsprojektet, Öggestorp och Axlarp. I slutändan kom också ett par röjningsrösen inom området Kullebo, att beröras av forskningsinsatserna.

Område 8 och 9, Axlarp

Undersökningsområde 8 och 9 har omfattat delar av ett mer eller mindre sammanhängande röjningsröseområde omfattande ca 12 ha, bestående av ca 300 röjningsrösen och röjda ytor samt stensträngar och terrasserings där de senare tycks begränsa området. Röjningsröseområdet sträckte sig norr och söder om vägsträckningen.

Inom område 8 undersöktes ca 3 900 m² inom vilket två boplatzlämningar och 18 röjningsrösen undersöktes. Två röjningsrösen provtogs och daterades till ca 1290–1633 e.Kr.

Inom område 9 undersöktes ca 12 000 m² inom vilket 23 boplatzlämningar, varav en skärvstenshög, samt 72 fossila åkerelement undersöktes. Boplatzlämningarna låg spridda över undersökningsområdet, de flesta dock inom en svag förhöjning i terrängen, omgärdad av röjningsrösen, så att ett ca 50x50 meter stort, stenröjt område bildades. Boplatzlämningarna kunde, utifrån ¹⁴C-analys och fynd, dateras till äldre järnålder. Av de fossila åkerelementen daterades 14 och tyngdpunkten hamnade i perioden 1200–1500-tal e.Kr.

Område 10, Kullebo

Undersökningsområdet omfattade ca 3 000 m², uppdelat på ett västra och ett östra område.

Inom östra delen av område 10, Kullebo, låg en mindre del av ett ca sex ha stort röjningsröseområde vilket utgjordes av fragmentariskt bevarade terrasser och drygt 200 röjningsrösen. Inga boplatzlämningar påträffades. Ett 20-tal röjningsrösen undersöktes, inga dateringar gjordes vid undersökningstillfället.

Västra delen av område 10 utgjordes av betesmark. Denna hade, vid den föregående fosfatkarteringen, uppvisat höga fosfatvärden, varför provytor grävdes för att utröna om boplatslämningar eller andra under mark dolda lämningar fanns här. Inga lämningar påträffades.

Område 12, Rödja

Undersökningsområdet omfattade ca 800 m². Inom detta låg fem röjningsrösen av totalt ett 100-tal som ingick i ett område med fossil åker vilket till övervägande delen låg söder om den blivande vägen. Inga boplatslämningar påträffades. Samtliga röjningsrösen undersöktes, inga dateringar gjordes dock vid undersökningstillfället.

Område 13, Åsperyd

Undersökningsområdet omfattade ca 9 500 m², inom vilket den södra delen av ett ca fem ha stort område med fossil åkermark bestående av närmare 200 röjningsrösen, låg.

Inga boplatslämningar eller andra typer av dolda fornlämningar upptäcktes i samband med schaktningarna. Däremot påträffades resterna efter en ca 15 meter i diameter stor kolbotten, troligen en liggmila. 51 röjningsrösen undersöktes, inga dateringar gjordes dock vid undersökningstillfället.

Område 14 och 15, Risabo

Undersökningsområdena omfattade norra delen av ett ca 2,2 ha stort område med fossil åkermark, bestående av ca 150 röjningsrösen.

Inom det ca 1 300 m² stora område 14, påträffades en härd, A17 och en härdgröp, A18, vilken underlagrade ett röjningsröse. Samtliga 14 röjningsrösen inom området undersöktes, inga dateringar gjordes dock vid undersökningstillfället.

Inom det ca 15 600 m² stora område 15, påträffades 49 röjningsrösen, en stensträng/-hägnadsvall och en kolbotten. Inga boplatslämningar påträffades. Samtliga röjningsrösen undersöktes, inga dateringar gjordes dock vid undersökningstillfället.

Område 16, Gamlarp

Undersökningsområdet omfattade ca 2 000 m², inom vilket en större del av ett område med fossil åkermark låg. Sammanlagt fanns ca 30 röjningsrösen samt röjda ytor, varav ett 20-tal av röjningsrösen låg inom undersökningsområde 16.

Inga boplatslämningar påträffades. Samtliga röjningsrösen inom området undersöktes. Ett av dessa daterades till ca 1300-1400 e.Kr.

Administrativa uppgifter

Länsstyrelsens tillstånd:	220-10834-89, 220-7680-90
Jönköpings läns museums dnr:	357/89, 548/90
Beställare:	Statens vägverk, vägförvaltningen i Jönköpings län
Rapport- och fältansvarig:	Kristina Jansson
Fältpersonal:	Arkeologerna Kristina Jansson, Monika Pagoldh, Per Sarnäs, Kenan Fulks (900507–901029). Kulturgeograf Adel Vestbö (900703–900713). Arkeologassistent Ola Albinsson (900618–900713).
Teknisk inmätning:	Carl-Otto Holm, vägverket i Jönköping och Kristina Jansson.
Fältarbetstid:	1990-05-07–1990-10-29
Län:	Jönköpings län
Kommun:	Nässjö kommun
Socken:	Forserum, Barkeryd, Nässjö socknar
Fastighetsbeteckning:	Nässjö by stadsäga 42 och 81.
Belägenhet, ekonomiska kartan, RT90: ..	Sjöstorp 6E8e, Lunnestorp 6E8f, Forserum 6E9e, Äng 6E9f, Gamlarp 6E9g

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Berglund, E. & Börjesson, K. 2002. *Markens minnen. Landskap och odlingshistoria på Småländska Höglandet under 6000 år*. Stockholm.
- Franzén, Å. 2010. *Nässjö golfbana. Arkeologisk undersökning av fossil åkermark inför anläggandet av golfbana inom fastigheten Nässjöbyn 5:1 och 6:1, Nässjö socken och kommun*. Arkeologisk rapport JLM 2010:01. Jönköping.
- Gren, L. 1989. *Det småländska höglandets röjningsröseområden*. Arkeologi i Sverige 1986. Riksantikvarieämbetet rapport 1988:2. Tierp.
- Gren, L. 1991. *Fossil åkermark. Fornlämningar i Sverige 1*. Riksantikvarieämbetet. Karlskrona.
- Gustafsson, A. 1992. *Arkeologisk undersökning. Delundersökt järnåldersboplats. Nässjöbyn stg 42, Nässjö socken och kommun*. Arkeologisk rapport JLM 1992:15. Jönköping.
- Hallberg, G. 1983. *Ortnamn i Småland*. Kristianstad.
- Hjorth, I. 1987. Naturen på Småländska höglandets hjässa. I: Rydén, J. (red.) *Jönköpings läns historia. Småländska Kulturbilder 1986–87*. Jönköping. Jönköpings läns museum. 9–50.
- Jansson, K. 1994. *Arkeologi för riks väg 31 delen Öggestorp–Nässjö. Arkeologiska undersökningar utförda 1989, Öggestorp, Kanarp, Tryggarp. Öggestorp socken i Jönköpings kommun samt Forserums socken i Nässjö kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 1994:20. Jönköping.
- Jansson, K. 2002. Arkeologi längs vägen. I Berglund, B. E. & Börjesson, K. *Markens minnen –Landskap och Landskaps historia på småländska höglandet under 6000 år*. Riksantikvarieämbetet. Stockholm.
- Jönsson, B., Pedersen, E A., Tollin, C., Varenius, L. 1991. *Hackerören i Järparyd - undersökningar i ett småländskt röjningsröseområde*. Arkeologi i Sverige ny följd 1. Riksantikvarieämbetet. Uppsala.
- Larsson, L-O. 1987. *Från den historiska tidens gryning till 1680-talet. Jönköpings läns historia. Småländska kulturbilder 1986-87*. Meddelanden från Jönköpings läns hembygdsförbund och stiftelsen Jönköpings läns museum LVIII. Värnamo.
- Lundqvist, L. 1991. *Undersökta skärvestenshögar i Västsverige*. Arkeologi i Sverige ny följd 1. Uppsala.
- Löthman, L. 1988. Förhistoriska lämningar. K. Börjesson (red.) *Bebyggelse och kulturlandskap, Regionalt kulturminnesvårdsprogram för Jönköpings län, del I*. Jönköping. Jönköpings läns museum. 14–37.
- Löthman, L., Varenius, B. 1987. *Förhistorien. Jönköpings läns historia. Småländska kulturbilder 1986-87*. Meddelanden från Jönköpings läns hembygdsförbund och stiftelsen Jönköpings läns museum. Värnamo.
- Myrdal, J. 1985. *Medeltidens åkerbruk*. Nordiska museets handlingar 105. Borås.

- Norman, P. 1989. *Röjningsrösen och förhistoriska gravar*. Arkeologi i Sverige 1986. Riksantikvarieämbetet rapport 1988:2. Tierp.
- Pamp, B. 1988. *Ortnamn i Sverige*. Lund.
- Tollin, C. 1989. *Röjningsrösen i södra Sverige*. Arkeologi i Sverige 1986. Riksantikvarieämbetet rapport 1988:2. Tierp.
- Varenius, B. 1994. *Monument och samhällelig reproduktion. Äldre järnålder i norra Småland*. Kulturminnesvård 1994:5. Stockholm.
- Vestbö, Aa. 1991. *Fossil åkermark. Norra Unnaryd sn. Jönköpings kommun*. JLM arkeologisk rapport 1991:4. Jönköping

Otryckta källor

- Agertz, J. Databasen F-topo 1992
- Almqvist, B. 1978. Rapport över arkeologisk undersökning i Nässjö gamla kyrka. JLM:s arkiv.
- Gustafsson, S. 1991. *Makrofossilanalys för Visingsö fornrl. 112, Risabo - Äsperyd omr. 14, Kärda, Hedenstorp 1, Axlarp och Sandseryd - Hedenstorp. Rapport: Makrofossilanalys*. Institutionen för arkeologi vid Umeå universitet.
- Stilborg, O. Muntlig uppgift angående keramiken i skärvstenshög, A51, område 9, Axlarp.

Arkiv

- Riksantikvarieämbetes fornminnesregister gällande Forserums-, Barke-ryds- och Nässjö socknar.

Bilaga 1. Anläggningsbeskrivningar

Belägenhet är angivet i Lokalt nät, Nässjö RT90.

Område 8, Axlarp

A 1 var en naturlig geologisk formation som utgått.

A 2 var en naturlig geologisk formation som utgått.

A 3 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen i det närmaste cirkelrund, 3,3 x 3,6 m stor, 0,4–0,5 m hög och hade flack profil. Röjningsöset täcktes av ett 0,05–0,1 m tjockt skikt med barr, ris och mossor samt var bevuxen med tvenne stubbar. Röjningsröset var uppbyggt av ett relativt homogent stenmaterial bestående av 0,2–0,4 m stora stenar. Dessa stenar låg väl samlade och omgärdades av ett material bestående av brunsvart sotig moig lera. I ytan av detta jordlager, under moss-skiktet, fanns rikligt med kol och en del skärvig sten. Röjningsröset var upplagt i ett jordlager bestående av brun lerig mo med inslag av kolfragment. Några stenar hade helt- eller delvis pressats ner i ytskiktet av steril mark bestående av gulbrun flammig lera.

Belägenhet: X 94937.73, Y 56783.26, Höjd 291.87

A 4 var en naturlig geologisk formation som utgått.

A 5 Röjningsröse

Anläggningen var närmast oval, 2,3 x 3,5 m stor och hade en något välvd profil. Röjningsöset var uppbyggt av ett blandat stenmaterial bestående av 0,1–0,5 m stora stenar, där stenarna låg väl samlade, särskilt i den centrala delen. Röjningsöset har ej dokumenterats i profil.

Belägenhet: X 94958.34, Y 56772.32, Höjd 289.36

A 6 Röjningsröse

Anläggningen var rund, 2 m i diameter och hade en något välvd profil. Röjningsöset var uppbyggt av ett blandat stenmaterial bestående av 0,1–0,4 m stora stenar, där stenarna låg väl samlade.

Röjningsöset har ej dokumenterats i profil.

Belägenhet: X 94970.04, Y 56760.89, Höjd 290.56

A 7 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen närmast oval, 3,1–4,0 m stor, 0,4 m hög och med något välvd profil. Innan undersökningen täcktes röjningsröset av ett skikt med ris och mossor. I väster begränsades anläggningen av ett större stenblock, ca 0,4 x 0,9 m stort samt några utrasade stenar. Röjningsröset var uppbyggt av ett blandat stenmaterial bestående av 0,1–0,5 m stora stenar, vilka låg något utspridda.

Belägenhet: X 94933.46, Y 56771.54, 290.52

A 8 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen närmast oval, 3,8 x 4,6 m stor, 0,5 m hög och med en flack profil. Innan undersökningen täcktes stenarna av ett skikt med mossor, ris och 4 stubbar. Röjningsröset var uppbyggt av ett blandat stenmaterial bestående av 0,15–0,5 m stora stenar, vilka låg väl samlade. I botten på röjningsröset fanns ett undre skikt med större stenar, 0,25–0,4 m stora vilka låg i ett 0,2–0,3 m tjockt lager bestående av brun lera med inslag av kolfragment. Ovan de större stenarna låg en jordblandad tät stenpackning bestående av 0,10–0,2 m stora stenar. I denna stenpackning fanns också enstaka större stenar. Överlag var stenarna i röjningsröset mycket väl sammanpackade vilket gav det ett kompakt intryck.

Belägenhet: X 94950.51, Y 56758.95, Höjd 289.51

A 9 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen något fyrkantig, 3,0 x 3,8 m stor och 0,5 m hög med en flack profil. Innan undersökningen täcktes anläggningen av ett skikt med mossor och ris. Stenmaterialet i röjningsröset bestod av 0,1–0,8 m stora stenar där de flesta var 0,2–0,3 m stora. Stenarna var uppkastade kring ett mindre stenblock, låg något glest och ej så sammanpackade. I röjningsrösets övre del omgärdades stenmaterialet av ett luckert svartbrunt humuslager med inslag av kol, medan den undre delen av stenpackningen låg i ett jordlager bestående av brun sandig humus.

Belägenhet: X 94948.05, Y 56747.34, Höjd 287.96

A 10 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen närmast oval, 3,9 x 4,9 m stor, 0,5 m hög med en flack profil. Innan undersökningen täcktes anläggningen av ett skikt med ris, mossor och en

stubbe. Stenmaterialet i röjningsröset bestod av 0,1–0,3 m stora stenar, vilka låg utspridda kring två större jordfasta stenblock med ca 2,5 m mellanrum. Själva röjningsröset kan i huvudsak sägas ha blivit uppbyggt kring det östra av dessa stenblock, där stenarna låg någorlunda väl samlade. Kring det västra stenblocket var stenarna betydligt färre och låg mer spridda. Stenarna i röjningsrösets övre del omgärdades av ett luckert svartbrunt humuslager med stort inslag av träkol, medan de i botten legat i ett lager bestående av brunrå sandig humus med inslag av enstaka kolfisior. Från detta lager insamlades ett träkolsprov för ¹⁴C vilket givit dateringen 1445–1633 e Kr, kalibrerat värde 1 sigma (Beta-43977).

Belägenhet: X 94953.69, Y 56733.16, Höjd 286.52

A 11 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen oval, 3,4 x 5,0 m stort och 0,4–0,5 m högt med en flack profil. Innan undersökningen täcktes röjningsröset av ett skikt med ris och mossa, samt var bevuxen med två stubbar. Stenmaterialet i röjningsröset bestod av 0,1–0,5 m stora stenar, vilka i huvudsak låg koncentrerade kring ett par större jordfasta stenblock. I övrigt var stenmaterialet tämligen utspritt.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94960.39, Y 56747.25, Höjd 288.44

A 12 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen i det närmaste cirkelrunt, ca 2,7 m i diameter, 0,5 m hög och med flack profil. Innan undersökningen täcktes röjningsröset av ett skikt med ris och mossa. Stenmaterialet i anläggningen varierade mellan 0,1–0,4 m och låg utspritt vid det större stenblock kring vilket stenarna lags upp.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94974.54, Y 56736.12, Höjd 288.03

A 13 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen närmast rund, 2,0 x 2,3 m stor, 0,4–0,5 m hög och hade flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt av mossa och ris. Stenmaterialet i röjningsröset varierade mellan 0,1–0,5 m och låg något utspritt.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94939.14, Y 56730.42, Höjd 285.67

A 14 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen oval, 2,7 x 3,1 m stor och 0,4–0,5 m hög med svagt välvd profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet varierade mellan 0,2–0,5 m i storlek. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94939.51, Y 56739.30, Höjd 286.48

A 15 Hyddbotten?

Anläggningen utgjordes av en hyddbottenliknande lämning, rektangulär till formen med ett försänkt mittparti och omgärdad av en stenblandad jordvall. Innan undersökningen påbörjades täcktes anläggningen av ett skikt med ris och mossa. Anläggningens yttre begränsning var 4,0 x 5,0 m stor, medan den inre var 2,0 x 3,0 m stor och 0,35 m djup. Det nedsjunkna området omgärdades av en 1,0 m bred och 0,2 m hög jordvall. Själva jordvallen bestod av kolinblandad humös mo med inslag av större och mindre stenar.

Vid undersökningen avtorvades anläggningens västra del varvid vallens och försänkningens begränsningar syntes tydligt. Den nordvästra kvadranten finrensades så att den underliggande stenpackningen framträdde. Vid det nordvästra hörnets inre kant framträdde några större stenar lagda på rad med orientering nordväst–sydost. Dessa stenar var 0,2–0,3 m stora och gav vällen en tydlig rektangulär form. I vällen fanns en tät jordblandad stenpackning vilken även förekom inom det försänkta området. Utanför vällen däremot verkade området i det närmaste stenfritt.

Belägenhet: X 94971.30, Y 56743.48, Höjd 288.43

A 16 var en naturlig geologisk formation som utgått.

A 17 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen närmast oval, 3,7 x 4,0 m och 0,4 m hög med flack profil. Innan undersökningen täcktes röjningsröset av ett skikt med ris och mossa. Stenmaterialet i röjningsröset varierade mellan 0,1–0,3 m. I den östra delen låg ett stenblock kring vilket stenarna samlats. Stenarna i anläggningen var tämligen utspridda och låg löst packade i ett luckert svartbrunt humuslager.

Belägenhet: X 94956.28, Y 56802.28, Höjd 294.02

A 18 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen närmast oval, 2,0 x 2,5 m och 0,4–0,5 m hög med flack profil. Innan undersökningen täcktes røjningsröset av ett skikt med mossa och ris. Stenmaterialet i anläggningen varierade mellan 0,1–0,4 m och de låg i ett svartbrunt humuslager.

Røjningsröset har ej dokumenterats i profil.

Belägenhet: X 94969.68, Y 56800.69, Höjd 294.39

A 19 var en naturlig geologisk formation som utgått.

A 20 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen rund, 2,2 m i diameter och 0,5 m hög med flack profil. Innan undersökningen täcktes røjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet bestod av 0,1–0,4 m stora stenar, de flesta dock 0,2–0,3 m i stora. Dessa låg väl samlade i røjningsröset, speciellt i den västra delen där de låg tätt intill varandra, medan de inte var lika väl samlade i den östra delen. Stenarna i røjningsröset omgärdades av ett tjockt, luckert svartbrunt humuslager.

Belägenhet: X 94965.28, Y 56841.94, Höjd 296.33

A 21 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen rund, 4 m i diameter och 0,5 m hög med en flack profil. Innan undersökningen täcktes røjningsröset av ett tunt skikt med ris och mossa. Stenmaterialet bestod av 0,15–0,4 m stora stenar, där de största stenarna låg i ytterkanterna och i botten på røjningsröset. De mindre stenarna däremot låg i ytskiktet, särskilt då i anläggningens mitt. Även ett större jordfast stenblock 0,6 m stort ingick i røjningsröset.

Stenarna i røjningsröset låg något utspridda med en största koncentration till den västra delen. De låg i ett lager bestående av brun sandig humus med inslag av grus, småstenar och enstaka kolsmulor.

Røjningsröset har ej dokumenterats i profil.

Belägenhet: X 94954.66, Y 56833.12, Höjd 295.07

A 22 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen rund, 3,3 m i diameter och 0,4–0,5 m hög med en något välvd profil. Innan undersökningen täcktes røjningsröset av ett tunt skikt med mossa

och ris. Stenmaterialet bestod av 0,1–0,3 m stora stenar vilka låg väl samlade i anläggningen. Stenarna i røjningsrösets botten låg tätt sammanpackade i ett gråbrunt sandigt humuslager, medan stenarna i ytskiktet låg mer gles i ett luckert svartbrunt humus med inslag av förna. Från det gråbruna humuslagret insamlades ett träkolsprov för ¹⁴C-analys vilket givit dateringen 1289–1410 e Kr, kalibrerat värde 1 sigma (Beta-43978).

Belägenhet: X 94947.56, Y 56841.57, Höjd 295.67

A 23 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen rund, 2,2 m i diameter och 0,4 m hög med en flack profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med ris och mossa. Stenmaterialet bestod av 0,1–0,4 m stora stenar vilka låg väl samlade i centrum av røjningsröset, något glesare ut mot ytterkanterna. Stenarna omgärdades av ett lager med brun sandig humus med inslag av kolsmulor.

Belägenhet: X 94946.46, Y 56841.94, Höjd 296.33

A 24–A 51 tolkades samtliga som stenlyft och har utgått.

A 52 Sotfläck

Anläggningen var rektangulär till formen, 0,5 x 0,7 m stor. I ytan fanns enstaka små stenar 0,04–0,1 m stora, vilka omgärdades av ett 0,1 m tjockt skikt med svart sotig humus med träkolsinblandning. Anläggningen var 0,06 m djup, nedgrävd i steril och hade flack bottenprofil.

Belägenhet: X 94936.07, Y 56852.32, Höjd 293.48

A 53 Røjningsröse

Anläggningen utgjordes av botten på ett røjningsröse, ovalt till formen, 3,0 x 3,5 m stort.

Røjningsröset har ej undersökts.

Område 9, Axlarp

A1 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning, 3,0 m i diameter, 0,2–0,3 m högt och hade flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Röjningsröset var uppbyggt av ett homogent stenmaterial bestående av 0,1–0,3 m stora stenar, där de flesta stenarna var ca 0,15 m stora. Dessa låg väl samlade kring tvänne större jordfasta stenblock, 0,5 m respektive 0,9 m stora, där det var tydligt att röjningsröset byggts upp kring dessa block. De flesta stenarna låg i ett övre mörkbrunt sandigt humuslager, medan ett mindre antal stenar samt de jordfasta blocken legat i ett undre lager bestående av gulbrun sandig humus med inslag av enstaka kolsmutor. Från detta lager insamlades ett träkolsprov för ¹⁴C-analys vilket givit dateringen 1191–1269 e Kr, kalibrerat värde 1 sigma (Beta-43986).

Belägenhet: X 94915.48, Y 56980.62, Höjd 301.81

A 2 Röjningsröse

Anläggningen utgjordes av ett delvis jordblandat röjningsröse. Till formen var anläggningen oval, 3,0 x 3,5 m i storlek, 0,2–0,3 m hög och hade flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris, samt var bevuxet med ett träd. Anläggningen var uppbyggt av ett något glest liggande stenmaterial, bestående av 0,2–0,5 m stora stenar där de flesta var ca 0,15 m stora. Stenarna i röjningsröset låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med en inblandning av enstaka kolsmutor. Lagret föreföll att ha blivit omrört. Ovan stenpackningen fanns ett antal 0,3–0,8 m stora stenar uppslängda vilka gav röjningsröset en total höjd av ca 0,7 m.

Anläggningen har inte dokumenterats i profil.

Belägenhet: X 94926.55, Y 56985.49, Höjd 302.06

A 3 Röjningsröse

Anläggningen utgjordes av ett runt, delvis jordblandat röjningsröse, 3,0 m i diameter, 0,3–0,4 m högt, och med flack profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod främst av mindre stenar, 0,05–0,1 m stora, men även större stenar 0,3–0,6 m ingick i den annars något glesa stenpackningen. Stenarna i röjningsröset låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med enstaka kolfisor. Detta lager föreföll att ha blivit omrört. Stenarna i anläggningen hade koncentrerats kring ett större jordfast stenblock i den östra delen. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94928.37, Y 56978.87, 301.65

A 4 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen rund, 3,7 m i diameter, 0,3–0,5 m hög och med en något välvd profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Anläggningen var uppbyggt av ett homogent stenmaterial bestående av 0,1–0,3 m stora stenar, där de flesta var ca 0,15 m stora. Detta mindre stenmaterial utgjorde en väl sammanhållen småstenspackning, vilken omgärdades av ett jordlager bestående av lucker brun sandig humus. Denna småstenspackning hade lagts upp kring några 0,4–0,5 m stora jordfasta stenblock. I röjningsrösets södra del fanns en naturlig svacka mellan tvänne stenblock, vilken även den fyllts upp av det småstensmaterial som röjningsröset till stor del byggts upp av. Ovan stenpackningen låg några enstaka 0,2–0,4 m stora stenar uppslängda.

Belägenhet: X 94939.52, Y 56979.54, Höjd 301.58

A 5 Röjningsröse

Anläggningen utgjordes av ett närmast runt röjningsröse med viss jordinblandning, dock ej så mycket i det övre stenskiktet. Röjningsröset var drygt 4,0 m i diameter, 0,7 m högt och hade en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris, samt var bevuxet med 3 träd. Röjningsröset var uppbyggt av en rejäl stenpackning bestående av 0,1–0,4 m stora stenar, de flesta ca 0,1 m stora. Stenarna låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolsmutor. Detta lager föreföll att ha blivit omrört. På stenpackningen låg ett antal stenblock upplagna, det största närmare 0,8 m stora. Röjningsröset har ej dokumenterats i profil. Två fragment av brända ben påträffades, F7.

Belägenhet: X 94952.48, Y 56976.75, Höjd 302.40

A 6 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen oval, 4,0 x 5,7 m stor, 0,4–0,7 m hög och hade flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris samt var bevuxet med 2 träd. Röjningsröset var uppbyggt av ett glest stenmaterial bestående av 0,1–0,4 m stora stenar, och jordinblandningen var följdaktligen betydligt större i detta röjningsröse än i de övriga. Stenmaterialet i röjningsröset låg i ett övre och i ett undre jordlager; stenarna i botten låg ett lager bestående av flammig gulbrun sandig humus med inslag av enstaka kolsmutor, vilket föreföll att ha blivit omrört. De övre stenarna däremot låg i ett luckert brunt sandigt humuslager. På dessa stenar fanns ett antal 0,25–0,8 m stora stenblock upplagda.

Belägenhet: X 94965.87, Y 56970.95, Höjd 303.76

A 7 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse med viss jordinblandning, dock inte så mycket bland stenarna i stenpackningens övre del. Røjningsröset var 3,0 m i diameter, 0,8 m högt och hade något välvd profil. Innan undersökningen täcktes røjningsröset av ett tunt skikt med mossa och ris. Anläggningen var uppbyggd av en rejäl stenpackning bestående av 0,1–0,5 m stora stenar, de flesta dock ca 0,1 m stora. Stenarna i røjningsröset låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolsmulor. Detta lager föreföll att ha blivit omrört. Røjningsöset har ej dokumenterats i profil.

Belägenhet: X 94958.06, Y 56985.01, Höjd 302.74

A 8 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse med viss jordinblandning, ca 4,0 m i diameter och 0,6 m högt med svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Røjningsöset var uppbyggt av en rejäl stenpackning bestående av 0,1–0,5 m stora stenar, där de flesta stenarna var ca 0,1 m stora. Stenarna låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humus med enstaka inslag av kolsmulor. Detta lager föreföll att ha blivit omrört. På røjningsröset fanns ett antal större stenar upplagda. Røjningsöset har ej dokumenterats i profil.

Belägenhet: X 94960.71, Y 56988.19, Höjd 302.89

A 9 Røjningsröse

Anläggningen utgjordes av en avlång förhöjning vilken bildats i samband med att två røjningsrösen vuxit samman. I anläggningens norra, respektive södra del växte träd kring vilka stora stenblock lagts upp. Den norra stenansamlingen var i det närmaste rund, 1,8 x 2,1 m stor, 0,45 m hög och med en flack profil. Den södra stenansamlingen var oval, 3,0 x 3,4 m stor, 0,7 m hög med en svagt välvd profil. Under de mer ytligt liggande stenblocken fanns en stenpackning bestående av ett storleksmässigt mindre stenmaterial med viss jordinblandning. Stenarna låg i ett gulbrunt sandigt humuslager med inslag av enstaka kolsmulor. Detta lager föreföll att ha blivit omrört. Røjningsöset snittades inte och har ej dokumenterats i profil.

Belägenhet: X 94949.16, Y 56992.48, Höjd 302.26

A 10 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse. Till formen var anläggningen något triangulär, 2,2 x 3,0 x

3,4 m stor, 0,3 m hög och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris, i røjningsröset stod dessutom två stubbar. Stenmaterialet i anläggningen bestod framförallt av 0,1–0,3 m stora stenar. Dessa låg koncentrerade kring tre större jordfasta stenar kring vilka røjningsröset byggts upp. Även spruckna och skarpkantade stenar ingick bland stenmaterialet. Røjningsöset har ej dokumenterats i profil.

Belägenhet: X 94933.94, Y 56994.42, Höjd 302.35

A 11 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse med viss jordinblandning, dock i begränsad mängd i stenpackningens övre del. Anläggningen var 3,8 x 4,3 m stor, 0,9 m hög och hade svagt välvd profil. Innan undersökningen täcktes røjningsröset av ett tunt skikt med ris och mossa. Røjningsröset var uppbyggt av en rejäl stenpackning bestående av 0,1–0,25 m stora stenar, de flesta ca 0,1 m stora. I den västra delen föreföll røjningsröset att ha blivit påbyggt. Stenarna i anläggningen låg i ett 0,15 m tjockt skikt med gulbrun sandig humus, innehållande mycket små mängder kolsmulor. Jordlagret gav ett intryck av att ha blivit omrört. Røjningsöset dokumenterades ej i profil.

Belägenhet: X 94923.04, Y 56993.55, Höjd 303.09

A 12 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse med viss jordinblandning, 4,5 m i diameter, 0,7 m högt och med flack profil. Innan undersökningen täcktes anläggningen av mossa och ris. Røjningsöset var i huvudsak uppbyggt av ett mindre stenmaterial bestående av i huvudsak ca 0,1 m stora stenar. Dessa stenar bildade en rejäl stenpackning med begränsad jordinblandning i den övre delen. Stenarna i røjningsröset har byggts upp kring ett 1,4 m stort jordfast block i den östra delen. Stenarna i røjningsröset låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med ett visst inslag av enstaka kolsmulor. Detta lager föreföll att ha blivit omrört. Røjningsöset dokumenterades ej i profil.

Belägenhet: X 94918.10, Y 57001.01, Höjd 303.09

A 13 Røjningsröse

Anläggningen utgjordes av ett något ovalt røjningsröse, 2,0 x 2,5 m stort, 0,4 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Røjningsöset har inte haft en lika markant stenpackning som de flesta andra røjningsrösen, och sak-

nade det mer ytligt liggande småstensmaterialet som annars varit vanligt i de undersökta röjningsrösen. De stenar som utgjort röjningsröset har legat i ett 0,1 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolsmulor. Detta lager föreföll att ha blivit omrört. Röjningsröset dokumenterades ej i profil.

Belägenhet: X 94937.76, Y 56999.53, Höjd 302.74

A 14 Röjningsröse/stensträngsfragment

Till formen var detta röjningsröse avlångt, ca 16 m, 4,0 m brett och 1,1 m högt. I den sydöstra delen har anläggningen rasat ut något. Det nordligaste partiet skiljer sig något från anläggningen i övrigt. Här var höjden 0,5 m och stenarna var samlade till ett ovalt röjningsröse med storleken 3,3 x 4,0 m. Det förefaller som om det rört sig om ett mer ordinärt jordfritt röjningsröse som påbyggt i anslutning till det ursprungliga avlånga röjningsröset. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris, samt en stubbe. I röjningsrösets förlängning mot norr bildade jordfasta stenblock i marken en förhöjning i terrängen, ca 6,0 m lång, 2,0 m bred och 0,15–0,2 m hög. I förlängningen av denna förhöjning mot nordost låg ett lågt, flackt röjningsröse med ca 3,0 meters omkrets. Röjningsröset dokumenterades ej i profil.

Belägenhet: X 94961.79, Y 57003.26, Höjd 303.38

A 15 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen oval, 2,5 x 3,0 m stor, 0,3–0,4 m hög med en flack profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var något utspritt och bestod av 0,1–0,6 m stora stenar, vilka lagts upp kring ett större jordfast stenblock i anläggningens södra del. I röjningsrösets mitt fanns några enstaka skärviga stenar, 0,1 m stora. Stenarna i röjningsröset låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolsmulor. Detta lager föreföll att ha blivit omrört. Anläggningens begränsning åt söder var svår att avgöra, beroende på att det skadats av en skogsmaskin. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94961.50, Y 57009.29, 302.67

A 16 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning. Anläggningen var 4,0 m i diameter, 0,7 m hög och hade flack profil. Innan undersökningen täcktes

röjningsröset av ett tunt skikt med mossa och ris. Röjningsröset var uppbyggt av en rejäl stenpackning bestående av 0,1–0,4 m stora stenar, där de flesta stenarna var 0,1–0,2 m stora och mycket väl samlade i röjningsröset. Den övre delen av stenpackningen omgärdades av brun sandig humus, medan stenarna i den nedre delen av anläggningen låg i ett jordlager bestående av flammig gulbrun sandig humus med inslag av kolsmulor. Detta omrörda lager, som troligen utgjort den ursprungliga markytan, var betydligt tjockare kring den södra delen av röjningsröset än kring den norra. I röjningsrösets södra del låg dessutom några enstaka större stenblock ovan småstenspackningar. Ett träkolsprov togs från kol i den ursprungliga markytan, ca 0,5 m från stenpackningens ytskikt, vilket givit dateringen 1282–1408 e Kr, kalibrerat värde 1 sigma (Beta- 43992). I den sterila moränen fanns ett mindre område bestående av ett mer lerinblandat material samt, ett skikt bestående av ett mycket fint nedbrutet organiskt material ovan ett blött lerskikt. Detta tyder på en viss påverkan av vatten vilket är logiskt eftersom detta röjningsröse legat i gränzonen mellan röjda och brukade åkerytor i söder och icke-röjd vattenpåverkad moras i norr.

Belägenhet: X 94939.44, Y 57013.27, Höjd 303.32

A17 Röjningsröse

Anläggningen utgjordes av ett i det närmaste runt jordblandat röjningsröse, 3,5 x 3,7 m stort, 0,5 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Röjningsröset har byggts upp av ett något utspritt stenmaterial. Röjningsröset dokumenterades ej i profil.

Belägenhet: X 94938.46, Y 57018.77, Höjd 303.35

A 18 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning, ca 4,0 m i diameter, 0,4–0,5 m högt och med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. I röjningsröset stod också ett träd. Stenmaterialet i röjningsröset var homogent och bestod av 0,1–0,25 m stora stenar, där de mindre stenarna dominerade. Stenarna låg tätt packade i anläggningen vars övre del omgärdades av brun sandig humus, medan stenarna i röjningsrösets nedre del låg i ett jordlager bestående av brungul sandig humus med ett visst inslag av små kolbitar. Detta lager föreföll att ha blivit omrört. Från detta jordlager insamlades ett ¹⁴C-prov som givit dateringen 1424–1478 e Kr, kalibrerat värde 1

sigma (Beta-43987). Både i röjningsrössets nordöstra, och sydvästra del kunde man se hur jorden accumulerats upp mot stenarna.

Belägenhet: X 94919.95, Y 57016.83, Höjd 303.66

A 19 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse med viss jordinblandning. Anläggningen var 4,0 x 5,0 m stort, 0,8 m hög med något välvd profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris, samt ett träd i den nordvästra delen. Anläggningen var i huvudsak uppbyggd av en tät småstenspackning där stenarna låg väl samlade. Stenarna i den övre stenpackningen omgärdades av brun sandig humus, medan de i botten låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfisior. Detta lager föreföll att ha blivit omrört. På stenpackningen fanns ett antal stora stenblock upplagda. Liksom för A 22 nedan har röjningsröset beskrivits som ”kringkört”, d v s marken runt röjningsröset har varit relativt stenfri samt något nedsjunket, kanske ett tecken på odling i röjningsrössets omedelbara närhet?

Belägenhet: X 94926.52, Y 57024.15, Höjd 303.87

A 20 Röjningsröse

Anläggningen utgjordes av ett ovalt jordblandat röjningsröse, ca 3,5 x 4,0 m stort, 0,3–0,5 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett skikt med mossa, ris och ett träd. Stenmaterialet som byggde upp anläggningen var blandat och bestod av 0,1–0,4 m stora stenar, där de flesta stenarna var 0,2–0,3 m stora. Störst var ett 0,5 m stort stenblock i röjningsrössets södra del kring vilket övriga stenar byggts upp. Stenarna i anläggningen låg tätt tillsammans i ett flammigt omrört gulbrunt sandigt humuslager, med inslag av små kolsmutor. I den norra delen av röjningsröset hade de övre stenarna överlagrats av ett luckert brunt sandigt jordskikt, vilket saknades i den södra delen. Detta faktum är något paradoxalt i det att den norra sidan vände sig ut mot ett större morasområde vilket upptagit en stor del av undersökningsområdets yta. I andra dokumenterade röjningsrösen har en överlagring ut mot morasmark inte kunnat konstateras, och visar möjligen att viss röjning och odling också skett på vissa ställen precis i gränzonen mellan morasområdet i norr, och de röjda odlade ytorna i söder. I röjningsrössets södra del låg ett jordfast stenblock kring vilket stenarna i röjningsröset lagts upp. Stenarna hade lagts upp mot blockets norra sida.

Belägenhet: X 94942.24, Y 57041.21, Höjd 303.51

A 21 Röjningsröse

Anläggningen utgjordes av ett avlångt jordblandat röjningsröse, 3,2 x 5,1 m stort, 0,8 m högt och med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. I röjningsrössets norra del stod ett träd. Röjningsröset var till övervägande delen uppbyggt av ett mindre sten-material; dock saknades de allra minsta stenarna som annars funnits i stort antal i flertalet röjningsrösen inom område 9. Detta stenmaterial låg framförallt i anläggningens mitt. Ut mot kanterna fanns något större stenar, vilka gav röjningsröset ett påbyggt intryck. Stenarna hade byggts upp kring ett 1,2 m stort jordfast block. Stenarna låg tätt samlade och med minimal jordinblandning i den övre delen av stenpackningen. Jorden här bestod av lucker brun sandig humus, medan stenarna i botten på anläggningen låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med ett visst inslag av mindre kolfisior. Detta lager föreföll att ha blivit omrört. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94930.29, Y 57035.03, Höjd 303.81

A 22 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 4,0 m i diameter och 0,7 m högt. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och torv, samt var bevuxet med tre träd. Röjningsröset var uppbyggt av en rejäl stenpackning bestående av ett blandat stenmaterial med 0,1–0,5 m stora stenar, där de större stenarna låg utmed röjningsrössets sidor. Den övre delen av stenpackningen omgärdades av ett jordlager bestående av lucker sandig brun humus, medan stenarna i röjningsrössets botten låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfisior. Detta lager föreföll att ha blivit omrört. Ovan stenpackningen fanns större stenar pålagda. Liksom A 19 har röjningsröset A 22 beskrivits som ”kringkört”, dvs marken runt röjningsröset är relativt stenfri samt något nedsjunket, vilket tolkats som ett möjligt tecken på odling i röjningsrössets omedelbara närhet. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94917.74, Y 57035.24, Höjd 304.08

A 23 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse med viss jordinblandning, 3,7 x 4,0 m stort, 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Dessutom fanns ett träd

i den södra delen. Stenmaterialet i röjningsröset var något utspritt och inte så omfattande som i de flesta andra röjningsrösen. Stenarna i anläggningen var av blandad storlek, men där det mindre stenmaterialet dominerat. Den övre delen av stenpackningen hade viss inblandning av brun sandig humus, medan stenarna i röjningsrösets botten låg i ett 0,15 m tjockt omrört lager bestående av gulbrun sandig humus med enstaka inslag av små kolflisor. Ovan stenarna i röjningsröset låg ett antal större stenar upplagda. Röjningsöset har ej dokumenterats i profil.

Belägenhet: X 94921.30, Y 57039.95, Höjd 304.12

A 24 Röjningsröse

Anläggningen utgjordes av ett ovalt jordblandat röjningsröse, 4,4 x 5,5 m stort och 0,4–0,6 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset varierade mellan 0,1–0,3 m stora stenar, där de flesta var knytnävsstora. De större stenarna fanns i botten på anläggningen och ovan dessa hade ett stenmaterial i huvudsak bestående av mindre stenar lagts upp. Även enstaka större stenar fanns i denna övre stenpackning där för övrigt stenarna låg tätt och hade viss jordinblandning. Stenarna i botten på röjningsröset låg i ett 0,3 m tjockt omrört jordlager bestående av gulbrun sandig humus med ett mindre inslag av små kolflisor. Från detta jordlager, under stenarna i röjningsröset, insamlades ett träkolsprov vilket givit dateringen 1471–1643 e Kr, kalibrerat värde 1 sigma (Beta-43988).

Belägenhet: X 94926.48, Y 57049.33, Höjd 304.41

A 25 Röjningsröse

Anläggningen utgjordes av ett i det närmaste ovalt jordblandat röjningsröse, 5,2 x 5,5 m stort, 0,8 m högt och med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. I röjningsröset stod också tre träd. Stenmaterialet bestod av 0,15–0,55 m stora stenar, där de flesta var knytnävsstora. Dessa stenar låg tätt och utgjorde en väl sammanhållen stenpackning. Stenarna i anläggningens övre del hade en viss jordinblandning bestående av lucker sandig humus, medan stenarna i röjningsrösets botten låg i ett 0,15 m tjockt omrört lager bestående av gulbrun sandig humus med inslag av enstaka små kolflisor. Ovan stenpackningen fanns också ett antal större stenar pålagda. Röjningsröset låg intill en stor stenmur i söder. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94915.85, Y 57056.15, Höjd 304.62

A 26 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning, 3,1 m i diameter, 0,6 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod av 0,15–0,4 m stora stenar, där det något större stenmaterialet dominerade. De största stenarna återfanns i röjningsrösets utkanter. Stenarna låg väl samlade, var löst packade och låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka små kolsmulor. Detta lager föreföll att ha blivit omrört. Röjningsöset har ej dokumenterats i profil.

Belägenhet: X 94918.30, Y 57061.40, Höjd 304.39

A 27 Röjningsröse

Anläggningen utgjordes av ett närmast runt röjningsröse med viss jordinblandning, 3,8 x 4,0 m stort, 0,6 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Dessutom stod fyra stubbar i röjningsröset. Stenmaterialet bestod av 0,1–0,3 m stora stenar, där det större stenmaterialet dominerade. Stenarna låg väl samlade. De låg i ett 0,15 m tjockt omrört lager bestående av gulbrun sandig humus med visst inslag av enstaka små kolsmulor. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94927.48, Y 57063.99, Höjd 304.24

A 28 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse. Till formen var anläggningen rund med en diameter av 3,5 m, 0,7 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod av 0,1–0,25 m stora stenar där knytnävsstora stenar dominerade. Dessa omgärdades av brun, sandig humus medan stenarna i röjningsrösets botten låg i ett 0,2 m tjockt omrört lager, bestående av gulbrun sandig humus med ett visst inslag av små kolfragment. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94939.41, Y 57056.62, Höjd 304.03

A 29 var en naturlig steninblandad jordvall som utgått.

A 30 Röjningsröse

I en skreva mellan två större stenblock, 1,7 m respektive 1,8 m stora, hade ett blandat stenmaterial bestående av 0,1–0,4 m stora stenar deponerats, och därmed bildat ett ovalt röjningsröse, 2,5 x 3,0 m stort. Stenpackningen var

flack och dess höjd uppgick till ca 0,4 m. Stenmaterialet har fyllt ut den triangulära skrevan mellan de bägge blocken. Stenmaterialet var väl samlat, löst packat och saknade jordinblandning i den övre delen. Stenarna i botten låg i ett omrört jordlager bestående av gulbrun sandig humus med visst inslag av enstaka små kolfragment. Innan undersökningen täcktes stenarna av ett tunt skikt med mossor och ris. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94924.66, Y 57074.46, Höjd 303.97

A 31 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse med viss jordinblandning, 2,5 x 3,5 m stor, 0,4–0,6 m hög och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Dessutom stod en stubbe i den norra delen. Stenmaterialet som byggt upp röjningsröset har varit blandat och bestått av 0,1–0,5 m stora stenar, där ett småstensmaterial dominerar. De mindre stenarna i anläggningens övre skikt omgärdades av brun sandig humus. De större stenarna i röjningsröset har legat i botten, samlat kring ett 0,7 m stort jordfast block, och har troligtvis utgjort en äldre kärna i röjningsröset. Dessa stenar låg i ett jordlager bestående av flammig, gulbrun, sandig humus med inslag av kolmulor. Under en av anläggningens bottenstenar, ca 0,5 m från stenpackningens ytskikt, insamlades ett träkolsprov vilket givit dateringen 787–965 e Kr, kalibrerat värde 1 sigma (Beta-43984). Under samma sten påträffades också 5 små keramikskärvar, F1. Dessa skärvar tillhörde ett brunrött gods med fin magring och slamad yta.

Ovan de större stenarna låg en småstenspackning i huvudsak bestående av ett mindre stenmaterial. Stenarna här låg väl samlade, var löst packade och saknade jordinblandning. Ca 0,25 m under småstenspackningens ytskikt fanns ett skikt med delvis förmultnat organiskt material som kan ha utgjort ett äldre torvskikt. Ett träkolsprov insamlades även från detta skikt vilket givit dateringen 1643–1955 e Kr, kalibrerat värde 1 sigma (Beta-43985).

Belägenhet: X 94911.43, Y 57068.91, Höjd 304.60

A 32 = A 37 A-C Röjningsrösen

Anläggningen tolkades först som en möjlig stensträng med visade sig vid en närmare undersökning vara tre separata röjningsrösen med viss jordinblandning vilka låg intill varandra. Det norra röjningsröset A 37 A var ovalt till formen, 3,4 x 3,8 m stort, 0,3–0,4 m högt och hade en flack profil. Röjningsröset har i huvudsak byggt upp av ett jordblandat

småstensmaterial bestående av knytnävsstora stenar vilka låg tätt, omgivna av ett brunt sandigt humuslager. Denna stenpackning låg ovan ett antal något större stenar vilka legat i ett drygt 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfragment. I röjningsrösets västra del hade jorden ackumulerats ovan stenpackningen, vilken föreföll att ha byggt upp från väster.

Det mellersta röjningsröset A 37 B var ovalt till formen, 2,0 x 3,0 m stort och hade en flack profil, medan det södra röjningsröset A 32 var runt till formen, 3,2 m i diameter, 0,5 m högt och hade en flack profil. Innan undersökningen var röjningsrösen täckta av ett tunt skikt med ris och mossor samt var bevuxna med ett varierande antal stubbar. Stenmaterialet som byggt upp röjningsrösen har varierat, men överlag var de uppbyggda av större stenar. Stenmaterialet i anläggningarna har delvis lagts upp mellan dem, så att en stensträngsliknande anläggning bildats. I den västra, respektive östra delen av röjningsrösen kan man se att jorden ackumulerats upp över stenarna i röjningsröset. Röjningsrösen A 37 A och A 32 har ej dokumenterats i profil.

Belägenhet (A 32): X 94916.92, Y 57082.60, Höjd 304.43

A 33 Röjningsröse

Anläggningen utgjordes av ett avlångt röjningsröse med viss jordinblandning, 3,5 x 6,7 m stort, 0,7 m högt och med svagt välvd profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med mossor och ris. Dessutom fanns två stubbar i röjningsröset. Stenmaterialet bestod av 0,1–0,3 m stora stenar där de knytnävsstora stenarna dominerade. Dessa stenar låg väl samlade till en tät stenpackning vilken omgärdades av ett brunt sandigt humuslager. Stenarna i botten på anläggningen låg i ett 0,15 m tjockt omrört lager bestående av gulbrun sandig humus med inslag av enstaka små kolfragment. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94947.44, Y 57099.05, Höjd 304.09

A 34 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse med viss jordinblandning, 4,0 x 4,5 m stort, 0,4–0,6 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Röjningsröset har byggt upp mot den norra sidan av ett 1,5 m stort jordfast block. Stenmaterialet i röjningsröset var blandat och bestod av 0,1–0,4 m stora stenar, där de flesta var ca 0,1–0,2 m stora. Stenarna låg väl samlade och omgärdades i den

övre delen av stenpackningen av ett jordlager bestående av brun sandig humus. Stenarna i röjningsrösets botten låg i ett lager bestående av gulbrun sandig humus med inslag av enstaka kolfragment. Ca 0,4 m från stenpackningens yta, under några stenar i röjningsrösets botten insamlades ett träkolsprov som givit dateringen 1514–1666 e Kr, kalibrerat värde 1 sigma (Beta-43979). Under detta jordlager fanns det äldsta matjordslagret bestående av gråbrun, sandig humus. Ett träkolsprov insamlades även från detta lager, just norr om stenarna i röjningsröset, vilket gav dateringen 213–372 e Kr, kalibrerat värde 1 sigma (Beta-43980).

Belägenhet: X 94932.19, Y 57099.08, Höjd 304.59

A 35 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning, 3,8 m i diameter, 0,9 m högt och med en flack profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med mossa och ris. Röjningsröset var också bevuxet med två stubbar. Röjningsröset var uppbyggt av 0,1–0,2 m stora stenar vilka låg tätt samlade, var löst packade och omgärdades av brun sandig humus i stenpackningens övre del. Till skillnad från flertalet andra röjningsrösen var småstensmaterialet inte lika dominerande i detta röjningsröse. Stenarna i botten på anläggningen låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med enstaka inslag av små kolfragment. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94923.52, Y 57095.36, Höjd 304.67

A36 Röjningsröse

Anläggningen utgjordes av ett i det närmaste runt jordblandat röjningsröse, 3,6 x 3,8 m stort, 0,6 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Röjningsröset var också bevuxet med fyra stubbar. Stenmaterialet i anläggningen bestod av 0,1–0,3 m stora stenar vilka låg väl samlade, var löst packade och omgärdades av brun sandig humus i stenpackningens övre del. Liksom i röjningsröse A 35 var det mindre stenmaterialet inte lika dominant här som i de flesta andra röjningsrösen inom område 9. Stenarna i botten på röjningsröset låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfragment. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94910.62, Y 57092.24, Höjd 304.66

A 37 se A 32 ovan.

A38 Stensträng (Raä 308)

Anläggningen utgjordes av en närmast halvcirkelformad stensträng, drygt 31,0 m lång, 3,0 m bred och 0,4–0,5 m hög med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris och var bevuxen med ett antal stubbar. Stenmaterialet i stensträngen bestod av 0,1–0,8 m stora stenar, den vanligaste storleken dock 0,1–0,2 m. De största stenarna låg i botten, medan den mindre småstenspackningen låg i ytan. Stenarna i mitten av stensträngen låg väl samlade, var löst packade och omgärdades av brun sandig humus i de övre delarna. Denna mer solida stenärna var ca 2,0 m bred medan övriga stenmaterialet rasat ut på båda sidorna till en bredd av 3,0 m. De stenar som legat i botten på stensträngen låg i ett 0,2–0,4 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfragment. Detta lager föreföll att ha blivit omört.

Stensträngens södra del utgick från ett område som begränsats av några röjningsrösen för att så fortsätta mot norr och sedan svänga av mot nordost, upp mot ett nytt område med röjningsrösen. I stensträngens norra del fanns en ca 2,0 m bred öppning. Anläggningens utbredning följde naturligt den västra begränsningen av ett något vattensjukt morasområde, samtidigt som här funnits ett större inslag av jordfasta stenblock.

I denna randzon har röjningssten deponerats och de har därmed utgjort en slags gräns mellan röjd och icke röjd mark. Detta avspeglade sig också i det att jordens accumulation mot de uppkastade stenarna varit större i den västra delen än i den östra. Den östra sidan vände sig ut mot ett omfattande morasområde vilket inte utesluter att marken brukats även här, och i så fall helt intill stensträngen. Det som kan tyda på det är att det fanns en antydning till en mindre jordaccumulation upp på stenpackningen även i öster, samt det faktum att stensträngen föreföll att ha blivit uppbyggd från öst mot väst.

Belägenhet: X 94914.10, Y 57104.61, Höjd 304.41

A 39 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 3,1 m i diameter, 0,2–0,3 m högt med en mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Röjningsröset var bevuxet med en stubbe. Stenmaterialet i röjningsröset var begränsat, låg något utspritt och bestod av 0,15–0,3 m stora stenar. De flesta stenarna låg koncentrerade till den västra delen, och anläggningen föreföll att ha blivit uppbyggd upp från

detta håll. Stenarna i röjningsröset låg i ett gulbrunt sandigt humuslager vilket varit något tjockare i den västra delen. Liksom A 20 låg detta röjningsröse i gränzonen mellan röjda och brukade ytor söder om röset, och ett ickeröjt morasområde norr om röjningsröset. Stenarna i den övre delen av röjningsröset omgärdades av lucker brun sandig humus, medan stenarna i botten låg i ett 0,2–0,3 m tjockt lager bestående av gulbrun sandig humus.

Belägenhet: X 94943.33, Y 57091.07, Höjd 303.89

A 40 Röjningsröse

Anläggningen bestod av ett ovalt jordblandat röjningsröse, 4,0 x 5,0 m stort, 0,4–0,6 m högt med en något välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. I röjningsröset stod också tre stubbar. Stenmaterialet i röjningsröset var blandat, bestående av 0,1–0,4 m stora stenar, där de flesta stenarna var 0,1–0,2 m stora. Stenpackningen i anläggningen har byggts upp ovan två jordfasta block, 1,4 m respektive 0,6 m stora. Stenarna i röjningsröset låg väl samlade, var löst packade och omgärdades av brun sandig humus. Jordinblandningen i röjningsrösets södra del var betydligt större än i den norra delen. Dessutom har röjningsröset byggts upp från söder. Detta tillsammans visar att åkerytorna legat söder om röjningsröset. Anläggningen låg i gränzonen mellan ett icke-röjt storblockigt vattensjukt område i norr och röjda åkerytor i söder. Detta avtecknade sig bl a i den sterila moränen som här utgjordes av något humusblandad lera.

Belägenhet: X 94950.97, Y 57113.68, Höjd 303.94

A 41 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 3,0 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Röjningsröset var bevuxet med en stubbe. Stenmaterialet i röjningsröset bestod av 0,1–0,2 m stora stenar, vilka låg väl samlade. Dock var stenmängden mindre i denna anläggning i förhållande till andra omkringliggande röjningsrösen. Stenarna i den övre delen av stenpackningen omgärdades av lucker brun sandig humus, medan stenarna i botten låg i ett 0,2 m tjockt lager bestående av gråbrun humus. Jordinblandningen i röjningsröset var större i den västra delen än i den östra vilket förklaras av det varit denna sidan som vette mot den brukade marken, medan den östra sidan vette mot ett vattenpåverkat morasområde. Röjningsröset låg i gränzonen mellan röjda åkerytor (i väster) och orörd mark (i öster).

Belägenhet: X 94938.30, Y 57122.15, Höjd 303.82

A 42 var en naturlig geologisk formation som utgätt.

A 43 Röjningsröse

Anläggningen bestod av ett runt röjningsröse med viss jordinblandning, 4,0 m i diameter, 0,5 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. I röjningsröset stod också tre stubbar. Stenmaterialet i anläggningen utgjordes av en rejäl stenpackning, och bestod av 0,1–0,3 m stora stenar, de flesta dock 0,1–0,2 m stora. Stenarna låg i ett 0,2 m tjockt lager bestående av brun sandig humus med inslag av små kolbitar. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94923.99, Y 57148.57, Höjd 304.46

A 44 Röjningsröse

Anläggningen bestod av ett i det närmaste runt röjningsröse med viss jordinblandning, ca 5,0 m i diameter, 0,5 m högt och med något välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. I röjningsröset stod också en stubbe. Stenmaterialet i anläggningen bestod av 0,1–0,4 m stora stenar, där de största stenarna låg i botten på röjningsröset. Ovan dessa större stenar fanns en småstenspackning bestående av 0,1–0,2 m stora stenar. Den övre delen av stenpackningen omgärdades av lucker svartgrå humus medan stenarna i botten på stenpackningen låg i ett mörkt gråbrunt sandigt humuslager med visst inslag av små kolfragment. Stenmängden och jordinblandningen i den yngre stenpackningen har varit något större i röjningsrösets sydöstra del än i den nordvästra. Från detta jordlager insamlades två träkolsprover som slagits samman p g a den mycket ringa kolmängden, vilket givit dateringen 1311–1510 e Kr, kalibrerat värde 1 sigma (Beta-43981).

Belägenhet: X 94916.80, Y 57155.55, Höjd 304.88

A 45 Röjningsröse

Anläggningen bestod av ett runt röjningsröse, 4,0 m i diameter, 0,4 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossor. På röjningsröset växte även tre stubbar. Anläggningen var uppbyggd av ett stenmaterial bestående av 0,1–0,35 m stora stenar vilka låg väl samlade i röjningsröset. Stenarna i den övre delen av stenpackningen omgärdades av lucker brun sandig humus, medan stenarna i botten på anläggningen låg i ett gulbrunt sandigt humuslager med inslag av små kolfragment. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94918.07, Y 57164.03, Höjd 305.21

A 46 Röjningsröse

Anläggningen bestod av ett runt röjningsröse med viss jordinblandning, c:a 5,0 m i diameter, 0,45 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. I röjningsröset stod också en stubbe. Stenmaterialet i anläggningen bestod av 0,1 - 0,3 m stora stenar vilka låg tätt samlade. Stenarna i den övre delen av stenpackningen omgärdades av brun sandig humus, medan stenarna i röjningsrösets botten låg i ett gråbrunt sandigt humuslager med inslag av enstaka kolbitar. I både den norra och den södra delen fanns en markant jordinblandning. Från detta lager insamlades ett träkolsprov vilket givit dateringen 883 - 986 e Kr, kalibrerat värde 1 sigma (Beta-43989). På sju olika nivåer genom och under röset insamlades pollenprover för analys. Denna analys visade bl a att samtliga prover innehållit granpollen. *Belägenhet:* X 94933.70, Y 57156.85, Höjd 304.81

A 47 Röjningsrösen

Anläggningen bestod av ett runt röjningsröse med viss jordinblandning, 6,0 m i diameter, 0,4 - 0,7 m högt och med mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i anläggningen bestod av 0,1 - 0,5 m stora stenar, där de flesta stenarna var 0,1 - 0,2 m stora.

I röjningsrösets norra och södra del fanns de största stenarna samlade medan småstenspackningen fanns koncentrerad till röjningsrösets centrum. Dessa stenar låg väl samlade, var löst packade och omgärdades av brunsvart sandig humus. I den norra delen av röjningsröset, där de något större stenarna låg, var jordinblandningen från detta bruna humuslager betydligt mer omfattande än i den södra delen. Ser man till anläggningens uppbyggnad förefaller det som om stenarna i röjningsröset lagts upp från norr mot två 0,5 m stora jordfasta stenblock. Stenarna i den nedre delen av den täta stenpackningen låg i ett 0,3 m tjockt lager bestående av gulbrun sandig humus med enstaka små kolbitar. A 47 sluter i det närmaste an till en jordblandad stenvall A 92. *Belägenhet:* X 94941.60, Y 57146.20, Höjd 304.33

A 48 Röjningsröse

Anläggningen bestod av ett ovalt jordblandat röjningsröse, 4,0 x 4,5 m stort, 0,3 - 0,5 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Röjningsröset var också bevuxet med två stubbar. Stenmaterialet i anläggningen bestod av 0,1 - 0,3 m stora stenar, där de flesta var 0,1 m stora. Ste-

narna låg något glest i röjningsröset och omgärdades av ett markant svartbrun sandig humuslager, vilket var något mer omfattande i den östra delen än i den västra. Stenarna i botten på anläggningen låg i ett gulbrunt, sandig humuslager. *Belägenhet:* X 94932.42, Y 57170.28, Höjd 305.30

A 49 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 4,0 m i diameter, 0,4 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod av 0,1 - 0,45 m stora stenar, de flesta 0,2 - 0,3 m stora. Enstaka mindre, skärviga stenar ingick också i stenpackningen. Stenarna låg väl samlade och var löst packade. Röjningsröset hade en viss jordinblandning av svartbrun, sandig humus i de övre delarna. Stenarna i botten på röjningsröset låg i gulbrun, sandig humus. Jordinblandningen var något större i den östra delen än i den västra.

Belägenhet: X 94931.32, Y 57177.37, Höjd 305.16

A 50 Röjningsröse

Anläggningen bestod av ett ovalt röjningsröse med viss jordinblandning, 4,4 x 5,0 m stort, 0,4 - 0,6 m högt och med en delvis välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i anläggningen bestod av 0,1 - 0,5 m stora stenar. De större stenarna var 0,2 - 0,4 m stora och låg i botten på röjningsröset. Dessa stenar låg i ett gulbrunt sandigt humuslager med inslag av enstaka kolfragment, vilket var tjockare i den nordöstra delen än i den sydvästra. Ett träkolsprov insamlades från detta jordlager vilket givit dateringen 117 - 250 e Kr, kalibrerat värde 1 sigma (Beta-43990). Under några av stenarna i botten på röjningsröset påträffades 2 mindre keramikskärvor, F2. Ytterligare keramik påträffades i anläggningen, F3, 4, 25 liksom fragment av brända ben, F5, 6.

Belägenhet: X 94941.71, Y 57181.85, Höjd 305.58

A 51 Skärvstenshög/Röjningsröse

Anläggningen var 6 m i diameter och 0,5 m hög. Anläggningen överlagrades dock av yngre röjningssten. Själva skärvstenspackningen bestod av ett 0,2 m tjockt skikt med skärvsten och skörbränd sten, liggande i ett kolbemängt fyndförande brunt humöst molager. Ett kolprov insamlades från detta skikt vilket givit dateringen 1223 - 1278 e Kr, kalibrerat värde 1 sigma (Beta-43983). Eftersom bl a förhistorisk keramik påträffats i detta lager är det troligt att

detta kol inte skall förknippas med skärvtenshögen, utan kanske snarast med det yngre röjningsröse som överlagrat A 51. Den västra delen av detta röjningsröse täcktes för övrigt av en småstensmantel bestående av skärvig sten. Troligtvis kommer denna skärvsten från boplatsytan omedelbart väster om röjningsröset/skärvtenshögen, A 51.

I anläggningen påträffades keramik, F9, 10, 26–34, avslag av kvarts, F11, 12, bränd lera/förslaggad lera/ugnsfodring, F13, 14, 19, 20, 23, 35, slagg, F21, 22, hasselnötskal, F15, djurtand, F16 samt brända ben, F17, 18.

A 52 Röjningsröse

Anläggningen bestod av ett ovallt röjningsröse med viss jordinblandning, 3,6 x 4,4 m stort, 0,4 - 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. I röjningsröset stod också fyra stubbar. Anläggningen har byggts upp kring ett 1,2 m stort jordfast block i den östra delen. Stenmaterialet var uppbyggt kring stenens västra del och bestod av 0,1 - 0,4 m stora stenar, där de flesta var 0,2 - 0,3 m stora. De större stenarna låg i botten på röjningsröset medan de mindre stenarna låg i ytan. I stenpackningen fanns också ett mindre inslag med skärvtensstenar. Stenarna var väl samlade, låg löst packade och omgärdades i den övre delen av stenpackningen av brunsvart sandig humus, medan stenarna i botten på röjningsröset låg i ett gråbrunt sandigt humuslager. De undre lagren i anläggningen föreföll att ha blivit vattenpåverkade och detta röjningsröse låg också i gränzonen mellan röjda ytor, och ett vattensjukt icke-röjt område som saknat röjningsrosen.

Belägenhet: X 94939.81, Y 57195.70, Höjd 304.93

A 53 Röjningsröse

Anläggningen utgjordes av ett avlångt röjningsröse, eller rättare sagt stentipp, 5,0 x 10,0 m i diameter, 2,0 m högt och med en mycket välvd profil. Stenmaterialet i anläggningen bestod av 0,2 - 0,8 m stora stenar, där de största låg i botten på röjningsröset. Stenarna låg väl samlade, var löst packade och saknade jordinblandning. Röjningsröset låg intill en sentida stensträng som åtskilt skogsmarken i väster från betesmarken i öster. Röjningsröset snittades ej.

Belägenhet: X 94934.78, Y 57226.44, Höjd 304.98

A 54 Röjningsröse

Anläggningen bestod av ett runt röjningsröse med viss jordinblandning, 3,5 m i diameter, 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen

av ett tunt skikt med mossa. Stenmaterialet i röjningsröset bestod av 0,1 - 0,6 m stora stenar. De större stenarna, 0,2 - 0,5 m stora återfanns i anläggningens botten och i dess utkanter, medan det mindre stenmaterialet återfanns i ytan. Röjningsröset hade byggts upp kring ett 1,0 m stort jordfast stenblock i den södra delen. Stenmaterialet var väl sammanhållet. De mindre stenarna i den övre delen av stenpackningen omgärdades av gråbrun, sandig humus, medan stenarna i röjningsrösets botten låg i ett lager bestående av omrörd gulbrun, sandig humus. Ovan stenpackningen låg ett tiotal 0,3 - 0,5 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94918.80, Y 57237.58, Höjd 305.47

A 55 finns inte

A 56 Röjningsröse

Anläggningen bestod av ett runt röjningsröse med viss jordinblandning, 3,5 m i diameter, 0,4 m högt och med en flack profil. Innan undersökningen var anläggningen täckt av ett tunt skikt med mossa. Stenmaterialet i röjningsröset bestod av 0,15 - 0,4 m stora stenar, där de största låg i anläggningens botten och i dess utkanter. Stenarna i röjningsröset låg väl samlade till ett stensikt. Ovan stenpackningen låg ett tiotal 0,2 - 0,4 m stora stenar upplagda. Stenarna i botten låg i ett jordlager bestående av omrörd, gulbrun, sandig humus med inslag av små kolbitar. Stenarna i ytan av stenpackningen omgärdades av gråbrun, sandig humus. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94918.47, Y 57252.24, Höjd 305.69

A 57 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,5 m i diameter, 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa. Stenmaterialet i anläggningen bestod av 0,1 - 0,5 m stora stenar. De största stenarna låg i röjningsrösets utkanter, samt i viss mån i botten på röjningsröset. Stenmaterialet i anläggningen låg samlat även om de individuella stenarna kunde ligga något glest från varandra. Stenpackningen var mer markerad i detta röjningsröse än i de ovan beskrivna. De övre stenarna omgärdades av gråbrun, sandig humus, medan de undre stenarna låg i ett jordlager bestående av omrörd, gulbrun, sandig humus med inslag av kolmulor. Från bottenkiktet av detta lager insamlades ett kolprov vilket givit dateringen 1311 - 1434 e Kr, kalibrerat värde 1 sigma (Beta-43991).

Belägenhet: X 94937.26, Y 57250.40, Höjd 305.34

A 58 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,5 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa. Stenmaterialet i röjningsröset bestod av 0,1 - 0,4 m stora stenar där de största stenarna låg i botten. Stenarna i anläggningen låg tätt och var samlade till en ytlig stenpackning där de omgärdades av grå-brun, sandig humus. Stenarna i botten på röjningsröset låg i ett jordlager bestående av omrörd, gul-brun, sandig humus. Ovan stenpackningen låg ett antal 0,2 - 0,5 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94941.48, Y 57284.49, Höjd 305.92

A 59 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,5 m i diameter, 0,4 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Stenmaterialet i röjningsröset bestod av 0,1 - 0,4 m stora stenar där stenarna låg väl samlade till ett stensikt. Detta hade byggts upp kring ett 1,2 m stort jordfast stenblock. Stenarna i den övre delen av stenpackningen omgärdades av gråbrun, sandig humus, medan stenarna i botten låg i ett lager bestående av omrörd, gulbrun, sandig humus. Ovan stenpackningen fanns ett femtontal 0,2 - 0,4 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94931.61, Y 57261.47, Höjd 305.73

A 60 Röjningsröse

Anläggningen bestod av ett något rektangulärt röjningsröse med viss jordinblandning i den nedre delen, 4,0 x 5,0 m stort, 0,7 m högt och med välvd profil. Stenmaterialet i anläggningen bestod av 0,1 - 0,5 m stora stenar där de större stenarna låg i botten. Stenmaterialet var väl samlat, framför allt i röjningsrösets mitt, medan det i utkanterna varit något mer utspridda. Stenarna i den övre delen av röjningsröset låg löst packade och saknade jordinblandning. De hade lagts upp kring tre 0,6 - 1,0 m stora jordfasta stenblock. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94931.72, Y 57286.28, Höjd 305.91

A 61 och A 62 finns inte

A 63 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,5 m i diameter, 0,5 m högt med en något välvd profil. I

botten på anläggningen fanns ett stenmaterial bestående av 0,1 - 0,3 m stora stenar vilka täcktes av ett tunt skikt med mossa. De mindre stenarna i ytan omgärdades av gråbrun, sandig humus, medan de större stenarna i botten låg i gulbrun, sandig humus. Ovan denna äldre kärna fanns en yngre stenpackning upplagd, bestående av 0,1 - 0,6 m stora stenar vilka låg väl samlade och saknade övertorvning. Stenarna i denna packning låg löst och saknade jordinblandning. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94913.81, Y 57285.68, Höjd 305.61

A 64 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,0 m i diameter, 0,5 m högt och hade en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Stenmaterialet i röjningsröset bestod av 0,15 - 0,4 m stora stenar, där de större stenarna låg i botten. Stenmaterialet låg väl samlat och utgjorde en ytlig stenpackning där de övre stenarna omgärdades av gråbrun, sandig humus, medan stenarna i botten låg i ett jordlager bestående av gulbrun, sandig humus. Ovan stenpackningen fanns ett tiotal 0,2 - 0,4 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94935.66, Y 57265.26, Höjd 305.85

A 65 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 2,0 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg glest i anläggningen och bestod av 0,1 - 1,0 m stora stenar, de flesta 0,1 - 0,2 m stora. Stenarna låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka små kolbitar. Detta lager föreföll att ha blivit omört. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94926.13, Y 56977.09, Höjd 301.45

A 66 Röjningsröse

Anläggningen bestod av ett jordblandat, närmast triangulärt röjningsröse med drygt 2,0 m sidor, 0,4 m högt och med en mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg glest och stenarna var upplagda vid den västra delen av två, 0,6 respektive 0,9 m stora jordfasta stenblock.

Ovan dessa låg ett mindre stenmaterial. Stenarna i botten på röjningsröset låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolsmulor. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94940.41, Y 57001.84, Höjd 302.81

A 67 har utgått.

Denna formation utgjordes av en naturlig långsmal sten- och jordblandad förhöjning mellan blockrik, orörd mark i norr och röjda marktytor i söder.

A 68 Röjningsröse

Anläggningen bestod av ett ovalt röjningsröse med viss jordblandning, 2,1 x 2,4 m stort, 0,25 m högt och med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat till ett stensikt, bestående av 0,15 - 0,4 m stora stenar. Dessa låg i ett jordlager bestående av gulbrun sandig humus med inslag av enstaka träkol. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94941.46, Y 57036.36, Höjd 303.41

A 69 Röjningsröse

Anläggningen bestod av ett runt röjningsröse, 2,5 m i diameter, 0,5 m högt med något välvd profil. Anläggningen bestod av 0,1 - 0,6 m stora stenar vilka lagts upp kring ett 0,7 m stort jordfast stenblock. Stenarna var ej övertorvade, låg väl samlade och var löst packade kring blocket. I röjningsrösets utkant syntes ett fåtal helt övertorvade stenar. Röjningsröset snittades ej och har ej dokumenterats i profil.

Belägenhet: X 94929.73, Y 57295.71, Höjd 305.03

A 70 finns inte

A 71 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 4,0 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Stenmaterialet i röjningsröset bestod av 0,1 - 0,4 m stora stenar, där de flesta låg i botten. Stenmaterialet utgjorde en ytlig, väl samlad stenpackning där de övre stenarna omgärdades av gråbrun, sandig humus. Stenarna i röjningsrösets botten låg i ett jordlager bestående av omrörd, gulbrun, sandig humus. Ovan stenpackningen fanns ett tjugotal 0,2 - 0,4 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94913.12, Y 57267.58, Höjd 305.86

A 72 Röjningsröse

Anläggningen bestod av ett runt jordblandat röjningsröse, 3,5 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Stenmaterialet i röjningsröset utgjordes av ett homogent stenmaterial bestående av 0,1 - 0,3 m stora stenar. Enstaka större stenar fanns också i anläggningen. Stenarna utgjorde en väl samlad ytlig stenpackning där de övre stenarna omgärdades av gråbrun, sandig humus, medan stenarna i röjningsrösets botten låg i ett jordlager bestående av gulbrun, sandig humus. Ovan stenpackningen låg ett tjugotal 0,2 - 0,5 m stora stenar upplagda. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94922.45, Y 57271.25, Höjd 305.83

A 73 Härdrest?

Anläggningen utgjordes av att ca 1,2 x 1,4 m stort ore-gelbundet eldpåverkat område. Inom området fanns tre distinkta sotfläckar, ovala till formen och 0,2 - 0,6 m stora. Dessa var ca 0,1 m djupa och bestod av svart, sotig humus med inslag av små kolflisor. Mellan dessa tre sotfläckar hade sanden blivit rödbränd.

Belägenhet: X 94933.05, Y 57236.47, Höjd 304.20

A 74 Mörkfärgning som utgått

A 75 Mörkfärgning

Anläggningen utgjordes av en rund mörkfärgning, 0,25 m i diameter och 0,25 m djup och med en spetsig profil. Anläggningen var nedgrävd i steril morän, hade spetsig bottenprofil och en fyllning av brunsvart, sotig, sandig humus.

Belägenhet: X 94936.48, Y 57238.09, Höjd 304.15

A 76 Sotfläck

Anläggningen bestod av en oval sotfläck, 0,25 x 0,4 m stor och 0,05 m djup. Materialet i anläggningen utgjordes av brunsvart, sotig humus med inslag av enstaka kolbitar.

Belägenhet: X 94923.84, Y 57246.60, Höjd 304.89

A 77 - A 80 Div. mörkfärgningar som utgått

A 81 Härd

Anläggningen bestod av en oval sotfläck, 0,35 x 0,6 m stor och ca 0,1 m djup. Materialet i anläggningen bestod av svart, sotig humus.

Belägenhet: X 94922.23, Y 57290.96, Höjd 304.63

A 82 Sotgrop

Anläggningen bestod av en något oval grop, 0,5 x 0,6 m stor och 0,25 m djup. Anläggningen var nedgrävd i steril morän, hade en flack bottenprofil och bestod i huvudsak av svart, sotig humus med inslag av träkol. Från detta material insamlades ett kolprov som givit dateringen 80 - 420 e Kr, kalibrerat värde 1 sigma (Beta-44002).

Belägenhet: X 94924.48, Y 57289.44, Höjd 304.74

A 83 Sotfläck

Anläggningen utgjordes av en något oval sotfläck, 0,4 x 0,5 m stor och 0,05 - 0,1 m djup. Fyllningen bestod av svartbrun, sotig humus.

Belägenhet: X 94925.79, Y 57287.68, Höjd 304.83

A 84 Mörkfärgning

Anläggningen utgjordes av en rund mörkfärgning, 0,23 m i diameter och 0,18 m djup. Anläggningen var nedgrävd i steril morän och hade rundad bottenprofil. Fyllningen bestod av brunsvart, sotig humus med enstaka kolfragment.

Belägenhet: X 94928.53, Y 57282.80, Höjd 305.01

A 85 Stolphål?

Anläggningen utgjordes av en rund mörkfärgning, 0,3 m i diameter och 0,25 m djup med en rundad bottenprofil. Anläggningen var nedgrävd i steril morän och bestod i huvudsak av svartbrun, sandig humus. I stolphålets nordvästra del fanns en ca 0,2 m stor sten i ett något lutande vertikalt läge. I anläggningens mitt fanns en 0,1 m stor sten stående vertikalt.

Belägenhet: X 94927.44, Y 57284.51, Höjd 305.01

A 86 - A 87 Mörkfärgningar som utgått**A 88 Hård**

Anläggningen skars delvis av schaktväggen varför den totala utbredningen inte kunde fastställas. Det område som kunde dokumenteras var något oregelbundet, ca 0,5 x 0,6 m stort och 0,1 m djupt. Materialet bestod av svart, sotig humus.

Belägenhet: X 94939.55, Y 57281.35, Höjd 305.17

A 89 - A 90 Mörkfärgningar som utgått**A 91 Röjningsröse**

Anläggningen bestod av ett runt röjningsröse med viss jordblandning, 3,0 m i diameter, 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett

tunt skikt med mossa och ris. Stenmaterialet i anläggningen låg tätt och bestod av ett mindre stenmaterial, vilket låg i ett gulbrunt sandigt humuslager med inslag av enstaka kolsmulor. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94938.93, Y 57005.65, Höjd 303.03

A 92 Jordblandad stenvall och ränna

Anläggningen utgjordes dels av en jord- och stenvall, dels av en intilliggande ränna. Jordvallen utgick ca en meter norr om röjningsröset A 47 och följde den östra gränsen för det blockrika sankmarksområdet som fanns i undersökningsområdets östra del. Vallens gick att följa ca 8,0 m norrut där den sedan täckts av upplagda schaktmassor och granris. Vallens totala utbredning har därför inte helt kunnat kartläggas. Anläggningen var drygt två meter bred och 0,2 - 0,6 m hög, och täckt av mossa, ris och några stubbar. Själva vallen bestod av stenbemängd jord där stenarna varierade i storlek mellan 0,1 - 0,3 m. Vallens östra sida var relativt rak medan den västra sidan sluttade ut mot sankmarken. Parallellt med jordvallens östra sida, och omedelbart intill härden A 105, löpte en drygt meterbred ränna vilken varierade i djup mellan 0,2 - 0,6 m. Som djupast var den i den södra delen. Lagren i rännans botten visade att de blivit vattenavsatta eller vattenpåverkade. Möjligen har funktionen varit att dränera det sankområdet i gränzonen ut mot en möjlig boplatssyta öster om rännan och vallen.

Belägenhet: X 94950.60, Y 57144.21, Höjd 303.84

A 93 Mörkfärgning som utgått**A 94 Hårdgrop**

Anläggningen var närmast oval till formen, 0,7 x 1,1 m stor och 0,2 m djup. Härden var nedgrävd i steril morän och hade flack bottenprofil. I ytan fanns spridda, mindre skärvstenar medan materialet i övrigt utgjordes av svart, sotig, kolbemängd humus. Från detta jordlager insamlades ett kolprov som givit dateringen 390 - 544 e Kr, kalibrerat värde 1 sigma (Beta-43995).

Belägenhet: X 94927.76, Y 57036.41, Höjd 303.21

A 95 Hård

Anläggningen var något oregelbundet oval till formen, 0,8 x 1,3 m stor och 0,06 - 0,2 m djup. Härden var nedgrävd i steril morän, hade relativt flack bottenprofil och bestod av svart, sotig kolbemängd humus. I ytan fanns en koncentration av mindre skärvstenar i den södra delen.

Belägenhet: X 94921.01, Y 57077.86, Höjd 303.68

A 96 Härdgrop

Endast en mindre del av denna anläggning återstod vid undersökningstillfället. Anläggningen bör ursprungligen ha varit oval till formen, ca 0,4 x 0,6 m stor och 0,2 m djup. Härdgropen var nedgrävd i steril morän, hade rundad bottenprofil och bestod av svart, sotig, kolbemängd humus. I ytan och i botten av anläggningen fanns 0,1 - 0,2 m stora stenar.

Belägenhet: X 94929.74, Y 57076.84, Höjd 303.29

A 97 Härdgrop

Anläggningen var oval till formen, 0,7 x 0,85 m stor och 0,16 m djup. Härdgropen var nedgrävd genom ett äldre matjordslager och ner i steril morän, hade relativt flack bottenprofil och bestod av svart, sotig, kolbemängd humus. I ytan fanns enstaka spridda skärvstenar. Från härden insamlades träkol för analys vilket givit dateringen 806 - 669 f Kr, kalibrerat värde 1 sigma (Beta-43996).

Belägenhet: X 94937.34, Y 57101.42, Höjd 303.83

A 98 Mörkfärgning som utgått**A 99 Härd**

Anläggningen var oregelbundet oval till formen, 0,6 x 0,8 m stor och 0,04 - 0,14 m djup. Bottenprofilen var oregelbunden på grund av anläggningens norra del blivit störd. Härden bestod av gråsvart, sotig, kolbemängd humus. I ytan fanns spridda mindre skärvstenar.

Belägenhet: X 94933.26, Y 57148.98, Höjd 303.72

A 100 Härd

Anläggningen var oval till formen, 0,2 x 0,3 m stor och 0,14 m djup. Anläggningen var nedgrävd genom ett äldre matjordslager ner i steril morän och bestod av svartgrå, sotig, kolbemängd humus. I ytan fanns spridda mindre skärvstenar.

Belägenhet: X 94951.60, Y 57175.12, Höjd 305.16

A 101 Härd

Anläggningen var oregelbundet oval till formen, 0,6 x 0,8 m stor och 0,08 - 0,16 m djup. Härden hade en ojämn bottenprofil, var nedgrävd i steril morän och bestod av svart, sotig, kolbemängd humus. I ytan fanns spridda skärvstenar.

Belägenhet: X 94948.35, Y 57173.66, Höjd 305.06

A 102 Härd

Anläggningen var något oregelbundet rektangulär till formen, ca 0,70 x 0,75 m stor och 0,10 - 0,14 m djup. Härden hade en flack bottenprofil, var nedgrävd i steril morän och bestod av svart, sotig, kolbemängd humus. I ytan fanns enstaka skärvstenar. Från härden insamlades ett kolprov som givit dateringen 21 - 195 e Kr, kalibrerat värde 1 sigma (Beta-44000).

Belägenhet: X 94943.26, Y 57188.72, Höjd 304.61

A 103 Grop som utgått**A 104 Härd**

Anläggningen var oregelbunden till formen, 0,55 x 0,7 m stor och 0,1 - 0,16 m djup. Anläggningarna hade en tämligen flack bottenprofil, var nedgrävd i steril morän och bestod av svart, sotig, kolbemängd humus. Anläggningen föreföll att ha blivit skadad i ytan.

Belägenhet: X 94936.00, Y 57105.08, Höjd 303.81

A 105 Härdgrop

Anläggningen var närmast oval, 0,8 - 0,85 m stor och 0,12 - 0,18 m djup. Anläggningen låg omedelbart intill A92 jordvall/ränna, hade tämligen flack bottenprofil, var nedgrävd i steril morän och bestod i botten av svart, sotig, kolbemängd humus.

Belägenhet: X 94946.63, Y 57147.50, Höjd 303.61

A 106 har utgått**A 107 Röjningsröse**

Anläggningen utgjordes av ett jordblandat runt röjningsröse, 3,0 m i diameter, osäkert hur högt eftersom det ej snittades, men med en flack profil. Utifrån stenmaterialet i ytan har anläggningen bestått av 0,1 - 0,4 m stora stenar vilka lagts upp kring två större jordfasta stenblock. Dessa stenar låg i ett jordlager bestående av gulbrun sandig humus. Röjningsröset har inte snittats och har följdaktligen inte heller dokumenterats i profil.

Belägenhet: X 94931.93, Y 57147.02, Höjd 304.22

A 108 Härd

Anläggningen var oval till formen, 0,65 x 0,75 m stor och 0,05 - 0,15 m djup. Anläggningen hade oregelbunden bottenprofil, var nedgrävd i steril morän och bestod av svart, sotig, kolbemängd humus. Ett kolprov insamlades från detta material vilket givit dateringen 210 - 440 e Kr, kalibrerat värde 1 sigma (Beta-44001).

Belägenhet: X 94941.14, Y 57187.23, Höjd 304.59

A 109 Härdgrop

Anläggningen var till formen långsträckt oval och var orienterad i väst-östlig riktning. Den var 1,0 x 1,9 m stor och 0,26 m djup. Anläggningen var nedgrävd i steril morän och hade plan bottenprofil med rundade kanter. I botten och utmed härdgropens sidor fanns ett 0,04 - 0,06 m tjockt skikt med svart, sotig humus. Här finns också ett stort inslag av större och mindre kolbitar. Ovan detta kolskikt fanns sedan en tät stenpackning bestående av 0,05 - 0,2 m stora stenar. De flesta av dessa var skörbrända eller skärviga, dock ej sotiga. Stenpackningen omgärdades av en jordfyllning bestående av brun, sandig humus utan kolinblandning. Ett kolprov insamlades från kolskiktet i härdgropen vilket gav dateringen 27 - 215 e Kr, kalibrerat värde 1 sigma (Beta-43997). Ett fynd av bränt ben tillvaratogs, F8.

Belägenhet: X 94968.99, Y 56982.38, Höjd 303.99

A 110 Härdgrop

Anläggningen var till formen långsträckt oval och orienterad i väst-östlig riktning, 1,2 x 2,5 m stor och 0,3 m djup. Anläggningen var nedgrävd i steril morän och hade plan bottenprofil med rundade kanter. I botten på härden fanns ett 0,06 - 0,08 m tjockt skikt med svart, sotig humus och ett stort inslag av större och mindre träkolsbitar. Här påträffades också förkolnade rester efter 0,7 - 0,9 m långa vedträn. De förefaller att ha varit runda och ha lagts både i anläggningens längd- och tvärriktning. De vedträn som ligger på tvären, dvs i nord-sydlig riktning, låg djupare än de som legat i väst-östlig riktning, vilka lagts ovan de tvärgående. Ovan detta förkolnade vedskikt fanns en större koncentration av skörbränd sten och skärvsten. Ovan detta fanns en tät stenpackning bestående av 0,1 - 0,2 m stora stenar, många skärviga och skörbrända, dock ej sotiga. De flesta stenarna återfanns i anläggningens västra del. Stenarna omgärdades i huvudsak av ett brunt sandigt humuslager. Ytligt i anläggningens mitt fanns ett område med humös gulaktig sand. Ett kolprov insamlades från härdgropens undre kolskikt vilket givit dateringen 242 - 430 e Kr, kalibrerat värde 1 sigma (Beta-43998).

Belägenhet: X 94965.99, Y 56993.41, Höjd 303.35

A 111 Terrasser

Anläggningarna utgjordes av två terrasskanter som legat i den västliga sluttningen ner mot hägnadsvallen A112. Den nedre terrassen fanns bevarad till en utsträckning av 15 m, och orienterad nordväst-sydost ner mot det större sankmarksområde som tudelat under-sökningsområdet i Axlarp. Den övre terrasskanten var delvis parallell med den

nedre innan den ändrat orientering mot nordost, för att sedan löpa i östlig riktning fram mot en befintlig stenmur. Hela terrassen fanns dock inte bevarad utan endast delar av den. Terrasserna var belägna mellan stensträngen A112 i väster och det större röjnings-röseom-rådet i öster. Avståndet mellan de båda terrasskanterna var ca 10 m, det vill säga, ungefär samma avstånd som mellan den västligaste terrasskanten och stensträngen A112.

A 112 Stensträng

Anläggningen utgjordes av en ca 1,3 - 1,5 m bred, 0,5 - 1,0 m hög och 130 m lång stensträng med orientering i nordväst-sydost. Stensträngen är belägen vid foten av den sluttning som tillsammans med ett större sankmarksområde åtskiljt de båda undersökningsområdena i Axlarp. Själva stensträngen ligger vid sankmarksområdets östra gräns, och har delvis sjunkit ner i marken på grund av områdets dåliga bärighet. I stensträngen fanns två ca tio meter breda öppningar. Ca tjugotvå meter norr om den södra öppningen lades ett profilsnitt genom stensträngen. Stenmaterialet bestod i huvudsak av 0,2 - 0,4 m stora stenar vilka låg tätt packade bredvid varandra. Stenarna omgärdades dels av brunsvart humus med stor inblandning av ofullständigt nedbrutet organiskt material, dels av svartbrun, sandig humus. Jordinblandningen var större i stensträngens östra del än i den västra. Öster om stensträngen var den ackumulerade jorden dessutom betydligt tjockare än väster om stensträngen där odling ej skett. Ett kolprov insamlades under en större sten i botten på stensträngen, vilket givit dateringen 393 - 537 e Kr, kalibrerat värde 1 sigma (Beta-43982).

A 113 har utgått

A 114 Härdgrop

Anläggningen var något rektangulär till formen, 0,9 x 1,05 m stor och 0,2 - 0,3 m djup. Anläggningen var nedgrävd i steril morän, hade rundad bottenprofil och bestod av svart, sotig, kolbemängd humus. På ytan och i härden fanns spridda skärvstenar. Härdgropen hade anlagts intill ett större jordfast stenblock, och överlagrades av den sydöstra delen av kantkedjan i skärvstenshögen A 51. Ett kolprov insamlades från härdgropen vilket givit dateringen 801 - 536 f Kr, kalibrerat värde 1 sigma (Beta-43999).

Belägenhet: X 94948.50, Y 57200.50

Område 10, Kullebo

A1 Röjningsröse

Anläggningen utgjordes av ett delvis jordblandat röjningsröse, långsmalt till formen och 2,5 x 5,0 m stort, 0,6 - 1,3 m högt med kraftigt välvd profil i den norra delen, medan den södra delen varit flackare. Innan undersökningen var delar av röjningsröset övertorvat av ett tunt skikt med mossa och ris. Röjningsröset bestod av ett heterogent stenmaterial vilket låg väl samlat och varierade i storlek mellan 0,1 - 0,4 m stora stenar. De största stenarna låg i botten på anläggningen. Dessa större stenar låg tätt samlade ovan ett 0,1 m tjockt lager bestående av svartbrun sandig humus. Ovan dessa stenar låg en tät stenpackning bestående av 0,1 - 0,3 m stora stenar vilka låg med längdaxeln horisontellt, tätt intill varandra. Stenarna omgärdades av ett luckert brunt humuslager som varit mest markant i den södra delen. I den norra delen av denna stenpackning överlagrades stenarna ånyo av en tät stenpackning utan jordinblandning, bestående av ett mer blandat stenmaterial vilket utgjordes av 0,1 - 0,5 m stora sten. Dessa stenar låg mer blandat än den stenpackning som överlagrade de större stenarna i röjningsrössets botten. Anläggningen låg i sin längdriktning parallellt med en sentida stensträng vilken åtskilt röjningsrösena i skogsmark från betesmark i norr.

Belägenhet: X 94912.82, 57612.12, Höjd 313.13

A 2 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse med viss jordinblandning, 4,0 x 4,5 m stort och 0,3 - 0,4 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa och i den västra delen växte en större gran. Stenmaterialet i röjningsröset låg tätt samlat och bestod av ett heterogent stenmaterial bestående av 0,1 - 0,5 m stora stenar, där de flesta var 0,2 - 0,3 m stora. I röjningsrössets norra- och östra del fanns ett större inslag av knytnävsstora stenar, ovan vilka några enstaka större stenar lagts upp. Stenarna i den övre delen av stenpackningen saknade jordblandning, medan stenarna i botten på anläggningen låg i ett 0,2 - 0,3 m tjockt lager bestående av brunsvart sandig humus, vilket föreföll att överlagra den ursprungliga markytan bestående av svartbrun sandig humus med enstaka små kolfragment. Detta äldre lager var tjockare i den östra delen av röjningsröset än i den västra, vilket skulle kunna förklaras av att anläggningen låg i gränzonen mellan röjda- och icke-röjda områden, där jordaccumulation skett från det brukade området.

Röjningsröset hade byggts upp kring ett ca 0,8 m stort jordfast block i anläggningens södra del.

Belägenhet: X 94905.01, Y 57603.77, Höjd 311.61

A 3 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,3 m stort och 0,5 m högt med en något välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och bestod av ett heterogent stenmaterial bestående av 0,15 - 0,5 m stora stenar, där de flesta var 0,2 - 0,3 m stora stenar. Stenarna i anläggningen var upplagda kring ett 0,6 m stort jordfast stenblock i röjningsrössets mitt. Stenarna i den övre delen av stenpackningen saknade jordinblandning medan stenarna i botten låg i ett jordlager bestående av gulbrun sandig humus med inslag av enstaka kolbitar. Stenarna i röjningsrössets botten var 0,2 - 0,3 m stora och utgjorde möjligen en äldre kärna i anläggningen. Ovan dessa var stenmaterialet mindre. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94901.21, Y 57617.73, Höjd 312.40

A 4 Röjningsröse

Anläggningen utgjordes av ett något kvadriskt röjningsröse med viss jordinblandning, 4,0 x 4,0 m stort, och 0,4 m högt med mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat och bestod av ett blandat stenmaterial bestående av 0,1 - 0,4 m stora stenar, där de större stenarna var 0,2 - 0,4 m stora och låg koncentrerade till botten av röjningsröset. Stenarna i anläggningen låg samlade kring den norra delen av ett jordfast stenblock. Stenpackningen låg i ett 0,2 - 0,3 m tjockt lager bestående av brun humus med inslag av små kolbitar. Ovan dessa stenar låg en småstensmantel bestående av knytnävsstora stenar, vilka också fanns söder om det jordfasta blocket. Dessa stenar omgärdades av lucker sandig humus.

Belägenhet: X 94901.15, Y 57624.07, Höjd 312.74

A 5 Röjningsröse

Anläggningen utgjordes av ett ovalt jordinblandat röjningsröse, 2,6 x 3,6 m stort, 0,5 m högt och med svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Röjningsröset var uppbyggt av ett jordblandat stenmaterial vilket lagts upp mellan 2 stora jordfasta block.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94904.55, Y 57628.50, Höjd 313.10

A 6 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,0 x 2,5 m stort, och uppskattningsvis 0,3 - 0,4 m högt med flack profil. Anläggningen snittades ej.

Belägenhet: X 94919.16, Y 57672.92, Höjd 315.08

A 7 Röjningsröse

Anläggningen utgjordes av jordblandat något ovalt röjningsröse, 2,5 x 3,5 m stort, och 0,4 m högt med en mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Röjningsröset var uppbyggt av ett något glest stenmaterial bestående av 0,2 - 0,5 m stora stenar. Till övervägande delen bestod anläggningen av större stenar vilka låg i mitten av röjningsröset, samt i viss mån i dess ytterkanter. Dessutom fanns enstaka större stenar upplagda ovan stenpackningen. Ovan och kring dessa stenar fanns ett något mindre stenmaterial bestående av 0,1 - 0,2 m stora stenar. Stenmaterialet i ytan låg i ett 0,15 m tjockt lager bestående av brun lucker sandig humus. Stenarna i botten på röjningsröset låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av små kolfragment. Detta lager föreföll att ha blivit omrört. Stenmaterialet i den norra delen låg mer samlat, för att sedan tunnast ut mot den södra delen. Detta kan förklaras av att röjningsröset låg i gränzonen mellan röjda- och odlade åkerytor i norr och ett sankmarksområde i söder. Anläggningen sluttade åt söder ned mot sankmarken.

Belägenhet: X 94928.46, Y 57.681.52, Höjd 316.91

A 8 Röjningsröse

Anläggningen utgjordes av runt röjningsröse, 3,7 m i diameter och 0,5 m högt med en välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Röjningsröset var uppbyggt av ett väl sammanhållet stenmaterial förutom i den södra delen där det var något utspritt. Stenarna varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,1 - 0,2 m stora. De något större stenarna låg i ytterkanterna medan de mindre stenarna låg i röjningsrösets mitt. Stenmaterialet i ytan låg i ett 0,15 m tjockt lager bestående av brun sandig humus, medan stenarna i botten låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med enstaka kolflisor. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94926.11, Y 57686.33, Höjd 316.53

A 9 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,2 - 0,5 m högt med en flack profil. Innan

undersökningen täcktes anläggningen av ett tunt skikt av mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och bestod av 0,2 - 0,5 m stora stenar, där de största stenarna låg i botten. Dessa stenar låg ovan ett äldre torvskikt medan stenarna i ytan av stenpackningen omgärdades av brun lucker humus. Under det äldre torvskiktet framkom enstaka spridda stenar vilka låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus. Dessa stenar förefaller dock inte ha utgjort någon äldre kärna.

Belägenhet: X 94932.13, Y 57697.63, Höjd 316.85

A 10 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse, ovalt till formen, 2,0 x 3,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenarna i röjningsröset låg väl samlade, förutom i den östra delen där stenarna låg något mer utspridda. Stenmaterialet i röjningsröset bestod av 0,1 - 0,3 m stora stenar, där de flesta stenarna var 0,15 - 0,2 m stora. Stenarna i den övre delen av stenpackningen omgärdades av ett 0,15 m tjockt lager bestående av brun sandig lerig humus, medan stenarna i den nedre delen låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94927.51, Y 57703.67, Höjd 316.38

A 11 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse beläget i en sydsluttning ner mot ett större sankmarksområde. Anläggningen var ovalt till formen, 2,0 x 3,0 m stort och 0,3 m högt med en flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenarna i anläggningen låg till största delen väl samlade, dock något mer samlade i röjningsrösets norra del än i den södra. Orsaken till detta torde vara att röjningsrösets södra del gränsade mot ett omfattande sankmarksområde, vilket troligen inte brukats lika intensivt som omkringliggande områden. Stenmaterialet var homogent och stenarna varierade i storlek mellan 0,1 - 0,3 m. De något större stenarna låg i anläggningens södra del. Ovan dessa större stenar fanns en småstenspackning bestående av knytnävsstora stenar, vilka framförallt förekom i röjningsrösets norra del. I denna del av anläggningen omgärdades stenpackningen av ett ca 0,2 m tjockt lager bestående av brun lerig sandig humus, medan de större stenarna låg i ett 0,1 - 0,2 m tjockt lager, bestående av gulbrun lerig sandig humus med inslag av små kolfragment.

Belägenhet: X 94914.02, Y 57691.36, Höjd 315.31

A 12 finns inte

A 13 = A 26 Sten- och jordvall

Anläggningen utgjorde tillsammans med sten- och jordvallen A 16 = A 25 begränsningen av det odlade åkerområdet inom Kullebo, ut mot ett mer omfattande mossområde öster om undersökningsområdet. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Till formen var sten- och jordvallen något böjd med orientering nordväst-sydost. Till sin utbredning var den ca 25 m lång och 1,5 - 3,0 m bred, 0,2- 0,5 m hög och hade en relativt flack profil. Själva vallen bestod av ett stenmaterial varierande i storlek mellan 0,05 - 0,25 m, där de flesta stenarna var 0,05 - 0,15 m stora. Blandat med stenarna fanns i den västra delen en stor mängd med jord. Vallen föreföll att ha bildats i samband med röjning och markbearbetning ner mot sank- och marksområdet i öster. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94912.21 - 94895.72, Y 57770.61 - 57786.38
Höjd 316.57

A 14 Röjningsröse

Anläggningen utgjordes av jordblandat runt röjningsröse, 4,5 m i diameter och 0,5 m högt med svagt välvd profil. Anläggningen låg i en svag östslutning vilket inneburit att röjningsrösets östra del sluttat något. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet i anläggningen låg väl samlat och utgjordes av ett homogent stenmaterial bestående av 0,1 - 0,2 m stora stenar. Stenmaterialet hade byggts upp kring den östra delen av ett 0,5 m stort jordfast block i röjningsrösets västra del. Detta stenmaterial omgärdades av ett brunt lerigt humuslager, som varit som tjockast i anläggningens östra del. Väster om det jordfasta blocket var stenmaterialet mer utspritt och här var inte heller jordinblandningen lika stor.

Belägenhet: X 94899.55, Y 57775.68, Höjd 317.18

A 15 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse, ovalt till formen, 3,8 x 5,0 m stort och 0,5 m högt med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var blandat och bestod av 0,1 - 0,5 m stora stenar, där de flesta stenarna var 0,2 - 0,3 m stora. Stenarna i röjningsröset låg väl samlade till en tät packning, vilken byggts upp kring ett 0,6 m stort jordfast block. Stenarna i

den övre delen av stenpackningen saknade jordinblandning, medan stenarna i anläggningens botten låg i ett lager bestående av mörkgrå lerig humus. I röjningsrösets norra del var jordinblandningen som störst. Hur den södra delen sett ut gick ej att avgöra beroende på att en stor stubbe stått i denna del av röjningsröset. I den norra delen var också stenmaterialet mindre än i röjningsröset i övrigt. Anläggningen föreföll att ha byggts upp av ett mindre stenmaterial vilket lagts upp mot den norra delen av ett större jordfast block. Ovan detta har sedan en hög stenpackning lagts upp i sen tid.

Belägenhet: X 94886.93, Y 57773.41, Höjd 318.29

A 16 = A 25 Sten- och jordvall

Anläggningen utgjorde tillsammans med sten- och jordvallen A 13 = A 26 begränsningen av det röjda och odlade åkerområdet inom Kullebo, ut mot ett mer omfattande mossområde öster om undersökningsområdet. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Till formen var sten- och jordvallen något böjd med orientering nordväst-sydost. Till sin utbredning var anläggningen ca 13,0 x 2,0 x 3,0 m och 0,3 - 0,5 m hög med välvd profil. Liksom A 13 = A 26 bestod vallen av en stor mängd med jord innehållande glest liggande stenar. I den södra delen av anläggningen fanns dock en mer markant stensamling bestående av 0,1 - 0,25 m stora stenar vilka låg tätt samlade ovan en mindre förhöjning i terrängen. Stenpackningen var väl samlad och omgärdades i den övre delen av lucker mörkbrun sandig humus. Stenarna i den nedre delen av stenpackningen låg i ett 0,2 m tjockt gulbrunt sandigt humuslager med inslag av enstaka kolfragment.

I den västra delen av vallen är jordöverlagringen betydligt större än i den östra delen, vilket berodde på att denna del vände sig ut mot de röjda och brukade odlingsytorna i väster, medan vallens östra del vette mot ett större mossområde, vilket naturligt avgränsat odningsområdet i Kullebo.
Belägenhet: X 94892.89 - 94884.91, Y 57789.85 - 57797.77
Höjd 316.71 - 316.27

A 17 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 2,0 m i diameter och uppskattningsvis 0,2 - 0,3 m högt med mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och varierade i storlek mellan 0,1 - 0,4 m, där de största stenarna låg i röjningsrösets

utkanter. Stenarna låg i ett jordlager bestående av gulbrun sandig humus med inslag av enstaka kolbitar.

Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94903.06, Y 57609.96, Höjd 311.92

A 18 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,5 m i diameter och 1,0 m högt med hög välvd profil. Stenarna i anläggningen låg väl samlade och hade byggts upp kring ett 1,4 m stort jordfast block. Stenmaterialet varierade mellan 0,15 - 0,5 m, där de största stenarna var 0,25 - 0,5 m stora och låg i botten. Dessa stenar låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enklare kolfragment. Ovan dessa stenar låg ett småstensmaterial utan jordinblandning, vilket givit röjningsröset dess höga och toppiga profil. Detta stenmaterial gav intryck av att ha lagts upp i sen tid.

Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94918.30, Y 57623.66, Höjd 313.54

A 19 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse med viss jordinblandning, 2,5 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenarna i röjningsröset låg väl samlade men var inbördes glest fördelade. Stenstorleken varierade mellan 0,1 - 0,6 m, där de flesta stenarna var 0,2 - 0,3 m stora och låg i botten. Detta stenmaterial låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka kolbitar. Stenmaterialet i anläggningen hade byggts upp kring ett 0,6 m stort jordfast block. Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94900.68, Y 57629.38, Höjd 313.03

A 20 Röjningsröse

Anläggningen utgjordes av ett något jordblandat rektangulärt röjningsröse med viss jordinblandning. Anläggningen var 2,2 - 2,5 m stor och 0,5 m hög med en flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset låg väl samlat, även om de inbördes stenarna låg glest i förhållande till varandra. Stenstorleken i anläggningen varierade mellan 0,15 - 0,3 m. Dessa stenar låg i ett 0,15 m tjockt lager bestående av gulbrun sandig humus med inslag av enstaka små kolflisor. Stenmaterialet i röjningsröset hade byggts upp mellan två 0,5 - 0,6 m stora jordfasta stenblock i den norra respektive södra delen. Även i röjningsrösets mitt fanns ett större jordfast block.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94900.70, Y 57636.57, Höjd 313.26

A 21 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse, ovalt till formen, 3,5 x 4,0 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenarna i röjningsröset låg väl samlade och varierade i storlek mellan 0,1 - 0,4 m. De större stenarna var 0,2 - 0,4 m och låg i huvudsak i anläggningens västra del, medan de mindre stenarna låg i den östra delen. Stenarna i röjningsrösets övre del omgärdades av gråbrun sandig humus, medan stenarna i botten låg i ett något ljusare brunaktigt sandigt humuslager med inslag av små kolfragment.

Belägenhet: X 94908.55, Y 57638.34, Höjd 313.37

A 22 Röjningsröse

Anläggningen utgjordes av ett jordblandat ovalt röjningsröse, 3,0 x 4,0 m stort och 0,4 m högt med en flack profil. Innan undersökning täcktes anläggningen av ett tunt skikt med ris och mossa. I röjningsrösets centrum låg stenmaterialet väl samlat, där stenstorleken varierade mellan 0,1 - 0,55 m. De större stenarna låg i röjningsrösets utkanter, framförallt i den östra delen. Även i mitten låg enstaka större stenar. I övrigt låg stenmaterialet blandat. I röjningsrösets östra del, vilket vette ut mot ett stenigt sankmarksområde, var stenmaterialet mera utspritt och mindre väl sammanhållet. Stenarna i den övre delen av stenpackningen omgärdades av lucker brun sandig humus med inslag av enstaka kolfragment.

Röjningsröset har ej dokumenterats i profil.

Belägenhet: X 94915.82, Y 57637.73, Höjd 313.61

A 23 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 3,0 m i diameter och 0,4 m högt och med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset varierade mellan 0,1 - 0,4 m, där de största stenarna låg i röjningsrösets utkanter, medan de mindre stenarna låg i mitten. Stenmaterialet i röjningsröset låg väl samlat förutom i den östra delen, som vette ut mot ett stenigt sankmarksområde. I den västra delen av röjningsröset som gränsade ut mot röjda och brukade åkerytor var stenmaterialet mer samlat. Stenarna i anläggningen låg i gulbrunt sandigt humuslager med inslag av enstaka kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94924.63, Y 57639.23, Höjd 313.82

A 24 Naturlig förhöjning som utgått.

Område 12, Rödja

A 1 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 2,0 m i diameter och 0,6 m högt med en hög toppig profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset varierade mellan 0,1 - 0,5 m där de större stenarna låg i botten medan de mindre stenarna låg i ytan. Stenarna i röjningsröset låg väl samlade och hade lagts upp dels kring ett 0,6 m stort jordfast block, dels kring en björk som stod i röjningsrösets norra del. Stenmaterialet var löst packat, med luftfickor mellan stenarna. Stenarna i botten på anläggningen låg i ett brunt sandigt humuslager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94948.44, Y 61067.43, Höjd 314.13

A 2 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse 3,5 m i diameter och 1,0 m högt med mycket toppig profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod av 0,1 - 0,4 m stora stenar, där de flesta stenarna var 0,2 - 0,4 m stora. De större stenarna låg i botten, i ett 0,4 m tjockt lager bestående av mörk gråbrun sandig humus med inslag av enstaka kolfragment. Dessa stenar täcktes av ett tunt delvis bevarat torvskikt ovan vilket ett skikt med något mindre stenar legat. Dessa stenar låg ej så tätt och hade luftfickor mellan sig.

Belägenhet: X 94937.67, Y 61066.40, Höjd 314,43

A 3 = A 4 Stensträng

Anläggningen utgjordes av en stensträng med mindre öppning. Den norra delen av stensträngen var c:a 18,0 m lång, c:a 4,0 m bred och 0,5 - 0,8 m hög med varierad profil. Denna norra del var orienterad i nordost - sydväst. Den södra delen av stensträngen var c:a 10,0 m lång, 3,0 m bred och orienterad i nord - syd. De två stensträngsdelarna åtskiljdes av en något oregelbunden 1,0 - 2,0 m bred öppning. Innan undersökningen täcktes stensträngen av ett tunt skikt med mossa och ris. Stensträngen var uppbyggd av ett varierat stenmaterial bestående av 0,15 - 0,5 m stora stenar, där de större stenblocken låg i botten på stensträngen samt utmed dess ytterkanter. De mindre stenarna däremot låg i ytan. Stenarna låg väl samlade förutom i ytterkanterna där de rasat ut något. Dessutom föreföll det som om stensträngens västra del, ut mot åkeryornas byggts på i det att

0,7 - 0,8 m stora block lagts upp i varierande grad utmed denna sidan. Stenmaterialet och uppbyggnaden av den södra delen av stensträngen liknade uppbyggnaden av ett mer ordinärt röjningsröse. Stenarna var här mer jämnstora och de stora stenar som återfanns i den norra delen saknades här. Stenarna i den övre delen av stensträngen var relativt fria från jordinblandning, medan de större stenarna i den undre delen låg i ett 0,2 - 0,3 m tjockt lager bestående av gråbrun sandig humus. Stensträngen låg i gränzonen mellan röjda åkerytor norr och väster om anläggningen, medan området söder om den upptogs av det sankmarksområde som åtskiljt område 12 A från 12 B.

Belägenhet: X 94952.32 - 94927.68, Y 61020.10 - 61005.56, Höjd 311.35 - 311.11

A 5 Röjningsröse

Anläggningen utgjordes av ett jordblandat runt röjningsröse, 2,6 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenarna i röjningsröset låg glest och omgärdades av ett 0,2 - 0,3 m tjockt lager bestående av mörkbrun sandig humus med inslag av små kolfragment. Stenarna i röjningsröset varierade mellan 0,1 - 0,3 m, och de hade lagts upp kring ett 0,5 m stort jordfast stenblock.

Belägenhet: X 94905.56, Y 60984.71, Höjd 311.07

A 6 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 4,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenarna i röjningsröset låg glest och omgärdades av ett 0,1 - 0,2 m tjockt lager bestående av gulbrun sandig humus med inslag av kolflisor. Stenarna varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 m stora.

Belägenhet: X 94916.58, Y 60980.95, Höjd 311.16

A 7 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 2,0 m i diameter och 0,6 m högt med en toppig profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och utgjordes av 0,2 - 0,3 m stora stenar, där de största stenarna låg i botten och i utkanterna.

Anläggningen har ej dokumenterats i profil.

Belägenhet: X 94941.58, Y 61079.10, Höjd 313.00

Område 13, Äsperyd

A 1 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m stort och 0,2 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat i ett skikt, där stenarna låg glest sinsemellan och varierade i storlek mellan 0,15 - 0,4 m, där de flesta stenarna var 0,2 - 0,3 m stora. Dessa stenar låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna i röjningsröset hade lagts upp kring två stora jordfasta stenblock, 1,5 och 1,0 m stora, belägna i den västra- respektive östra delen av anläggningen. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95612.17, Y 63701.00, Höjd 281.97

A 2 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 4,0 m stort och 0,2 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat i ett skikt där stenarna sinsemellan låg glest och varierade i storlek mellan 0,1 - 0,7 m, där de flesta stenarna var 0,3 m stora. Stenmaterialet låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95612.66, Y 63706.51, Höjd 282.64

A 3 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m stort och 0,2 m högt, med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg i huvudsak samlat om än stenarna låg något glest sinsemellan. Stenarna låg blandade i ett skikt och varierade i storlek mellan 0,15 - 0,3 m. Dessa stenar låg i ett 0,1 m tjockt skikt bestående av gulbrun sandig humös mo. Stenarna i röjningsröset hade byggts upp kring den östra delen av två ca 1,5 m stora jordfasta stenblock. Anläggningens läge har ej dokumenterats i profil.
Belägenhet: X 95605.12, Y 63705.56, Höjd 282.17

A 4 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat,

var tätt packat, något blandat till sin uppbyggnad och varierade i storlek mellan 0,2 - 0,5 m, där de flesta stenarna var 0,2 - 0,3 m. Stenarna låg i ett 0,1 - 0,2 m tjockt lager bestående av gråbrun humus. I den norra respektive södra delen av röjningsröset hade stenmaterialet blivit påverkat av ett ca 0,2 m tjockt rödbrunt sandigt humuslager. I den norra delen fanns dessutom ett 0,05 - 0,1 m tjockt sotigt svart humuslager under det ursprungliga matjordslaget. Stenmaterialet i anläggningen låg uppkastat kring ett meter stort jordfast stenblock i röjningsrösets mitt.
Belägenhet: X 95593.12, Y 63615.30, Höjd 282.17

A 5 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,4 m högt med flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, blandat sinsemellan och varierande storlek mellan 0,15 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenarna låg i ett ca 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna hade byggts upp kring ett meterstort jordfast stenblock i röjningsrösets västra del. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95599.16, Y 63715.49, Höjd 282.49

A 6 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 4,0 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg i huvudsak samlat om än stenarna legat något glest i förhållande till varandra. Stenarna har varierade i storlek mellan 0,15 - 0,3 m och låg i ett 0,2 m tjockt lager bestående av gulbrun sandig humös mo. Stenmaterialet i anläggningen hade lagts upp kring den västra delen av ett 1,5 m stort jordfast stenblock i röjningsrösets östra del.
Belägenhet: X 95608.37, Y 63717.69, Höjd 283.64

A 7 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,0 x 2,5 m stort och 0,2 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var väl samlat om än stenarna låg något glest sinsemellan, och varierade i storlek mellan 0,1 - 0,3 m. Stenarna låg i ett ca 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna hade lagts upp kring den västra delen av ett 1,4 m stort jordfast

stenblock i den östra delen av anläggningen. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95613.32, Y 63714.30, Höjd 283.09

A 8 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,15 - 0,25 m stora. Dessa stenar låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna i röjningsröset hade lagts upp kring den norra delen av ett 1,1 m stort jordfast stenblock i röjningsrössets södra del. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95615.83, Y 63718.82, Höjd 283.75

A 9 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 5,0 m i diameter och 0,2 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat förutom i den södra delen där det rasat ut. Stenarna låg blandat och varierade i storlek mellan 0,15 - 0,5 m, de flesta 0,2 - 0,3 m stora. Stenarna låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna i röjningsröset var upplagda kring den södra delen av ett meterstort jordfast block i anläggningens norra del. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95596.45, Y 63737.21, Höjd 284.49

A 10 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 4,0 m stort och 0,2 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var väl samlat och låg mellan två 1,0 respektive 1,5 m stora jordfasta stenblock i den norra respektive sydöstra delen av röjningsröset. Stenarna i anläggningen varierade mellan 0,1 - 0,4 m, vilka låg i ett drygt 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95604.72, Y 63741.24, Höjd 284.85

A 11 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 4,0 m stort och 0,2 - 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt

med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,2 - 0,3 m stora. Stenmaterialet i botten på anläggningen låg i ett 0,2 m tjockt lager bestående av gråbrun humös mo. Stenarna i röjningsröset var upplagda kring två meterstora jordfasta stenblock i den norra respektive östra delen av röjningsröset.

Belägenhet: X 95616.68, Y 63735.63, Höjd 284.68

A 12 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 5,0 m stort och 0,5 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenarna var väl samlade i anläggningen, låg blandat och varierade i storlek mellan 0,15 - 0,5 m, där de flesta stenarna var 0,2 - 0,3 m stora. Dessa stenar låg i ett drygt 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna var upplagda kring ett 1,3 m stort jordfast stenblock i den norra delen av röjningsröset. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95623.83, Y 63735.22, Höjd 284.41

A 13 Stensträng

Anläggningen utgjordes av en inom undersökningsområdet ca 32,0 m lång och 1,5 - 2,5 m bred stensträng med orientering nordnordost - sydsydväst. Stensträngen var 0,3 m hög och hade flack profil. Innan undersökningen täcktes stensträngen av ett tunt skikt med mossa och ris. Stenmaterialet i anläggningen låg väl samlat, var blandat och varierade i storlek mellan 0,15 - 0,3 m. Stenarna var mer sammanhållna i den västra delen av stensträngen ut mot de röjda åkerytorna i väster. Den östra delen däremot vette ut mot ett blockrikt sankområde och här var stenarna mer utrasade. Stenarna låg i ett 0,3 - 0,4 m tjockt lager bestående av gulbrun sandig humös mo.

Belägenhet: X 95624.02, Y 63765.64, Höjd 282.25

A 14 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,0 m i diameter och 0,2 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, även om stenarna sinsemellan låg glest. Stenmaterialet låg blandat och varierade i storlek mellan 0,15 - 0,4 m. Stenarna låg i ett 0,12 m tjockt lager bestående av gulbrun sandig humös mo och hade lagts upp kring ett 1,2 m stort jordfast stenblock i den sydöstra delen. Anläggningen har inte dokumenterats i profil.

Belägenhet: X 95609.65, Y 63856.89, Höjd 283.01

A 15 Røjningsröse

Anläggningen utgjordes av ett i det närmaste runt røjningsröse, 7,5 x 8,0 m stort och 0,8 m högt med en relativt flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg väl samlat och var tätt sammanpackat. Stenmaterialet var blandat och varierade i storlek mellan 0,1 - 0,6 m, där de flesta stenarna var 0,15 - 0,25 m stora. I anläggningens ytterkanter låg större jordfasta stenblock. De något större stenarna i røjningsröset låg dessutom i utkanterna, medan det mindre stenmaterialet låg mer centralt i røjningsröset och främst då i ytan. Här fanns också ett mindre inslag av skärviga stenar. Stenmaterialet i botten låg i ett 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Anläggningen har inte dokumenterats i profil.

Belägenhet: X 95635.13, Y 63855.15, Höjd 284.07

A 16 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse 3,0 x 4,0 m stort och med en flack profil. Höjden är osäker beroende på att røjningsröset inte snittades, men uppskattningsvis var det ca 0,2 - 0,3 m högt. Innan undersökningen täcktes røjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet i anläggningen låg väl samlat, där stenarna låg blandade och varierade i storlek mellan 0,2 - 0,5 m. Stenarna var samlade kring ett meterstort jordfast stenblock.

Belägenhet: X 95625.64, Y 63858.46, Höjd 283.80

A 17 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 4,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg väl samlat om än stenarna legat något glest sinsemellan. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,7 m, där de flesta var 0,2 m stora. Stenmaterialet låg i ett ca 0,1 m tjockt lager bestående av gulbrun sandig humös mo. Stenarna hade lagts upp mellan två 1,2 m stora jordfasta stenblock i den norra respektive södra delen av røjningsröset. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95618.36, Y 63864.40, Höjd 283.78

A 18 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 3,5 x 4,0 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg väl

samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenarna låg i ett ca 0,15 m tjockt gulbrunt sandigt humöst molager, och hade lagts upp kring ett meterstort jordfast stenblock i den nordvästra delen av røjningsröset. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95612.51, Y 63865.97, Höjd 283.67

A 19 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 3,0 x 3,5 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset var väl samlat, även om de enskilda stenarna låg något glest sinsemellan. Stenmaterialet i røjningsröset var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var knytnävsstora. Stenarna låg i ett 0,1 m tjockt gulbrunt sandigt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95606.13, Y 63873.04, Höjd 283.72

A 20 Røjningsröse

Anläggningen utgjordes av ett närmast runt røjningsröse, 3,5 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg väl samlat, där stenarna sinsemellan låg blandat och varierade i storlek mellan 0,1 - 0,4 m, de flesta 0,1 - 0,2 m stora. Røjningsröset sakade jordinblandning i den övre delen, medan stenarna i røjningsrösets botten låg i ett gulbrunt sandigt humöst molager.

Belägenhet: X 95602.34, Y 63878.12, Höjd 283.84

A 21 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenpackningen i røjningsröset var tät, låg väl samlade och varierade i storlek mellan 0,1 - 0,5 m, där de flesta var 0,1 - 0,2 m. De större stenarna låg i røjningsrösets botten medan det knytnävsstora stenmaterialet låg mer ytligt. Stenarna i anläggningen låg uppslängda utmed den södra delen av ett mellanstort jordfast stenblock i røjningsrösets nordöstra del. Även i den södra delen ingick ett 1,5 m stort jordfast stenblock. Stenmaterialet sakade jordinblandning i den övre delen, medan stenarna i røjningsrösets botten låg i ett tunt gulbrunt sandigt humöst molager med inblandning av enstaka kolfragment.

Belägenhet: X 95615.49, Y 63873.42, Höjd 284.03

A 22 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,5 x 6,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenarna i röjningsröset låg tätt, var blandade och varierade i storlek mellan 0,1 - 0,6 m, där de flesta stenarna var 0,15 - 0,25 m stora. Stenarna var samlade kring jordfasta meterstora stenblock i den norra- respektive västra delen av anläggningen. Stenmaterialet saknade jordinblandning i den övre delen medan stenarna i botten låg i ett tunt gulbrunt humöst molager med viss kolinblandning.

Belägenhet: X 95631.08, Y 63869.10, Höjd 284.47

A 23 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, låg tätt, var blandat och varierade i storlek mellan 0,15 - 0,5 m stora stenar, vanligast var stenar ca 0,2 m stora. Stenarna låg samlade kring ett par större jordfasta stenblock i röjningsrösets ytterkanter. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,15 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95638.42, Y 63865.08, Höjd 284.49

A 24 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset låg tätt, var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där stenar 0,2 m stora var vanligast. Stenarna var uppslängda kring ett par meterstora jordfasta stenblock och även något mindre block ingick i röjningsröset. Stenmaterialet saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett 0,1 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95639.30, Y 63872.44, Höjd 284.84

A 25 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt, var

väl samlat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. De större stenarna låg i röjningsrösets botten och i dess utkanter, medan de mindre stenarna låg mer i ytan. Stenmaterialet i den övre delen saknade jordinblandning medan stenarna i botten låg i ett 0,2 m tjockt lager bestående av gulbrun humös mo.

Belägenhet: X 95632.41, Y 63883.66, Höjd 284.87

A 26 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt, var väl samlat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,15 - 0,25 m stora. Stenmaterialet låg blandat, men i stort fanns de större stenarna i röjningsrösets botten och i dess ytterkanter, medan småstensmaterialet låg mer ytligt. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett 0,1 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95617.16, Y 63882.78, Höjd 284.29

A 27 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 5,0 m stort och 0,3 - 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset var omfattande, låg tätt och var väl samlat. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var ca 0,2 m stora. Stenmaterialet hade byggts upp ovan och kring ett 1,2 m stort jordfast stenblock i röjningsrösets sydöstra del. Även i den nordvästra delen fanns ett större jordfast block. Stenpackningen saknade jordinblandning i den övre delen medan stenarna i röjningsrösets botten låg i ett 0,2 m tjockt lager bestående av gulbrun humös mo.

Belägenhet: X 95605.72, Y 63886.22, Höjd 284.21

A 28 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, om än något glest sinsemellan. Stenarna låg blandat och varierade i storlek mellan 0,05 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. De större stenarna låg i röjningsrösets botten och i dess ytterkanter, medan de mindre stenarna

låg i ytan. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett 0,15 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95630.79, Y 63891.40, Höjd 285,00

A 29 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt och var väl samlat. Stenarna låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,1 - 0,2 m stora. Till övervägande delen fanns de större stenarna i röjningsrösets botten och i dess ytterkanter, medan det mindre stenmaterialet låg i ytan. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett ca 0,15 m tjockt lager bestående av gulbrun humös mo.

Belägenhet: X 95608.46, Y 63910.84, Höjd 284.23

A 30 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, om än stenarna låg något glest sinsemellan. Stenmaterialet låg blandat och varierade i storlek mellan 0,1 - 0,5 m, vanligast dock stenar med storleken 0,1 - 0,2 m. Stenpackningens övre del saknade jordinblandning medan stenarna i röjningsrösets botten låg i ett 0,1 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95606.32, Y 63911.85, Höjd 284.20

A 31 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,5 m högt med en något välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg tätt och var väl sammanhållet, låg blandat och varierade i storlek mellan 0,1 - 0,3 m. De något större stenarna låg i botten samt i röjningsrösets ytterkanter, medan de mindre stenarna återfanns i ytan. Stenpackningen saknade jordinblandning i den övre delen medan stenarna i botten låg i ett 0,2 m tjockt lager bestående av gulbrun humös mo.

Belägenhet: X 95617.06, Y 63909.48, Höjd 284.73

A 32 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m stort och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, om än stenarna låg något glest sinsemellan. Stenarna var blandade och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,1 - 0,2 m stora. Stenpackningens övre del saknade jordinblandning, medan stenarna i botten låg i ett 0,15 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95626.44, Y 63904.10, Höjd 284.97

A 33 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt och var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 - 0,3 m stora. Stenpackningens övre del saknade jordinblandning, medan stenarna i botten låg i ett 0,12 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95626.21, Y 63910.62, Höjd 284.86

A 34 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 5,0 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt och var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, vanligast 0,1 - 0,2 m stora. Stenpackningens övre del saknade jordinblandning, medan stenarna i anläggningens botten låg i ett ca 0,1 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95641.05, Y 63897.38, Höjd 285.16

A 35 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg tätt och var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, vanligast dock 0,1 - 0,2 m stora. Stenpackningen saknade jordinblandning i den övre delen, medan bottenstenarna låg i ett 0,1 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95639.26, Y 63914.14, Höjd 285.08

A 36 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset var omfattande, lågtätt och var väl samlat. Stenarna låg blandat och varierade i storlek mellan 0,1 - 0,3 m. De större stenarna låg i botten och i ytterkanterna, medan det mindre stenmaterialet låg i ytan. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett ca 0,1 m tjockt gulbrunt humöst molager. Stenmaterialet var uppbyggt ovan ett 0,7 m stort jordfast stenblock. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95635.43, Y 63924.17, Höjd 284.76

A 37 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset låg väl samlat, om än stenarna låg något glest sinsemellan. Stenarna var blandade och varierade i storlek mellan 0,1 - 0,4 m, vanligast var dock stenar 0,1 - 0,2 m stora. Stenpackningens övre del saknade jordinblandning, medan stenarna i botten låg i ett ca 0,2 m tjockt gulbrunt humöst molager. Stenarna hade lagts upp ovan och kring ett 0,8 m stort jordfast stenblock i röjningsrösets mitt. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95626.06, Y 63927.46, Höjd 284.87

A 38 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,5 x 4,0 m stort och 0,4 - 0,5 m högt med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset var tätt, lågtätt och var väl samlat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. De större stenarna låg i botten på röjningsröset och i dess utkanter, medan de mindre stenarna låg i ytan. Stenpackningen hade lagts upp kring ett meterstort jordfast stenblock i röjningsrösets västra del. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett 0,1 m tjockt gulbrunt humöst molager.

Belägenhet: X 95612.95, Y 63929.14, Höjd 284.48

A 39 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 1,5 x 2,0 m stort och mycket flackt. Innan undersökningen

täcktes anläggningen av ett tunt skikt med mossor och ris. Röjningsröset utgjordes av ett 10-tal 0,2 - 0,4 m stora stenar vilka lagts upp ovan- och kring ett meterstort stenblock. Anläggningen snittades ej.

Belägenhet: X 95613.60, Y 63942.50, Höjd 284.18

A 40 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset lågtätt och var väl samlat, där stenarna låg blandade och varierade i storlek mellan 0,05 - 0,4 m. De större stenarna låg i röjningsrösets botten och i dess ytterkanter, medan de mindre stenarna låg i ytan. Stenpackningens övre del saknade jordinblandning medan stenarna i anläggningens botten låg i ett 0,15 m tjockt gulbrunt humöst molager.

Belägenhet: X 95614.32, Y 63945.84, Höjd 283.97

A 41 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset lågtätt och var samlat, lågtätt och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. De större stenarna låg i botten och i ytterkanterna, medan det mindre stenmaterialet låg i ytan. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,1 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95630.41, Y 63950.45, Höjd 283.97

A 42 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossor och ris. Stenmaterialet i röjningsröset lågtätt och var väl samlat, om än något glest sinsemellan. Stenmaterialet lågtätt och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,1 - 0,2 m stora. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i röjningsrösets botten låg i ett 0,1 m tjockt gulbrunt humöst molager. Stenmaterialet i anläggningen lågtätt kring ett 0,7 m stort jordfast block i röjningsrösets mitt. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95643.48, Y 63955.89, Höjd 283.90

A 43 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,5 x 6,0 m stort och 0,7 m högt med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var omfattande, låg tätt och var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,2 m stora. I röjningsrösets mitt samt i ytterkanterna fanns enstaka 0,5 m stora jordfasta stenblock. I den östra delen fanns också ett meterstort block ovan vilket röjningsstenar slängts upp. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,1 m tjockt gulbrunt humöst molager.

Belägenhet: X 95.644.93, Y 63938.87, Höjd 284.39

A 44 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat kring två större jordfasta stenblock i den norra- respektive sydöstra delen av röjningsröset. Stenmaterialet låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,15 m tjockt gulbrunt humöst molager.

Belägenhet: X 95637.78, Y 63961.82, Höjd 283.84

A 45 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,5 x 4,0 m stort och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset låg uppslängt kring två meterstora jordfasta stenblock i den västra respektive östra delen av röjningsröset. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,15 m tjockt gulbrunt humöst molager.

Belägenhet: X 95625.56, Y 63961.90, Höjd 283.46

A 46 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var omfattande, låg

tätt och var väl samlat. Det låg blandat och varierade i storlek mellan 0,1 - 0,5 m där de flesta stenarna var 0,2 - 0,3 m stora. Stenpackningens övre del saknade jordinblandning medan merparten av stenarna i botten låg i ett 0,05 - 0,1 m tjockt gulbrunt humöst molager.

Belägenhet: X 95617.48, Y 63961.39, Höjd 283.54

A 47 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse 2,5 x 3,0 m stort och 0,25 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat kring ett 0,8 m stort jordfast stenblock i den östra delen. Stenmaterialet låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m. Stenpackningens övre del saknade jordinblandning medan stenarna i anläggningens botten låg i ett ca 0,1 m tjockt gulbrunt humös molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95621.59, Y 63973.14, Höjd 282.78

A 48 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 4,0 m stort och 0,2 - 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,15 - 0,25 m stora. I röjningsrösets ytterkanter fanns 0,5 m stora jordfasta stenblock. Stenpackningens övre del saknade jordinblandning, medan stenarna i botten låg i ett 0,2 m tjockt gulbrunt humöst molager.

Belägenhet: X 95627.63, Y 63975.75, Höjd 282.85

A 49 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,2 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,12 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95635.88, Y 63973.86, Höjd 282.99

A 50 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,2 m högt med en flack profil. Innan un-

dersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, om stenarna låg något glest sinsemellan. Dessa var blandade och varierade i storlek mellan 0,1 - 0,3 m. I röjningsrösets ytterkanter fanns enstaka 0,5 m stora jordfasta stenblock. Stenpackningens övre del saknade jordinblandning medan stenarna i röjningsrösets botten låg i ett 0,1 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95641.38, Y 63978.96, Höjd 283.10

A 51 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 4,0 m stort och 0,2 - 0,3 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat kring ett 1,2 m stort jordfast stenblock i den nordvästra delen. Stenmaterialet låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 - 0,3 m stora. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,2 m tjockt gulbrunt humöst molager.

Belägenhet: X 95640.39, Y 63998.42, Höjd 282.73

A 52 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,35 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var omfattande, låg tätt och var väl samlat. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,6 m, där de flesta stenarna var 0,2 - 0,3 m stora. Stenmaterialet låg samlat kring ett 1,7 m stort jordfast stenblock. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,1 m tjockt gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95604.96, Y 63917.53, Höjd 284.36

A 53 Kolbotten

Anläggningen utgjordes av en kolmila utan omgivande dike, vilken var något oval till formen, 12,0 x 15,0 m stort och ca 0,5 m tjock. Denna kolbotten, som sannolikt är resterna efter en kolmila, var uppbyggd av ett flertal skikt vilka omväxlande utgjordes av träkol och sandig mo. Ett tjockare kollager sträckte sig utmed större delen av sektionen genom anläggningen, till en längd av 8 - 9 m. I botten på detta kraftiga kollager låg resterna efter förkolnade

stockar i nord - sydlig riktning, och något högre upp låg stockar orienterade öst - väst. Det kraftiga kollagret tyder på att det rört sig om botten på en mila, vilken med tanke på stockarnas placering ovan varandra i olika riktningar, bör ha varit av typen liggmila. De växlande skikten med träkol och sandig mo visar att milan använts vid ett flertal tillfällen. Anläggningen var mycket flack och upptäcktes först i samband med avbaningen.

Belägenhet: X 95622.63, Y 63940.32, Höjd 284.31

Område 14, Risabo

A 1 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,7 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var uppbyggt kring ett 1,2 m stort jordfast stenblock i röjningsrösets mitt. Stenmaterialet varierade i storlek mellan 0,15 - 0,9 m, där det oftast rört sig om större stenblock. Stenarna låg väl samlade om än stenarna låg något glest sinsemellan.

Belägenhet: X 95627.55, Y 64150.81, Höjd 283.28

A 2 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, de flesta stenarna var 0,15 - 0,25 m stora. Stenarna låg upplagda kring två meterstora jordfasta stenblock i den nordvästra, respektive södra delen av röjningsröset. Den övre delen av stenpackningen saknade jordinblandning medan stenarna i botten låg i ett gulbrunt humöst molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95638.85, Y 64158.63, Höjd 283.05

A 3 Stenigt gränsområde

Denna anläggning utgjorde inte någon anläggning i egentlig mening, utan bestod av ett ca 3,0 m brett och inom undersökningsområdet 25 m långt område med dumpad röjningssten. Sträckningen för detta område löpte i nordöstlig - sydvästlig riktning och följde en naturlig gränzon mellan ett morasområde i väster och de röjda åkerytor som utgjorde område 14. Inom vissa partier fanns större mängder med röjningssten, och där antog det långsträckta stenområdet mer röjningsröseliknande former.

Utsträckning: X 95655.79, Y 64157.30, Höjd 281.12

A 4 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 6,0 m i diameter och 0,16 m högt med svagt våld profil. Innan undersökningen täcktes anläggningen av ett tunt skikt mossa och ris. Stenmaterialet i röjningsröset var omfattande, låg tätt, var väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenarna hade byggts upp kring den östra delen av ett meterstort jordfast stenblock i röjningsrösets västra del. Stenpackningen saknade jordinblandning i den övre delen, medan stenarna i botten låg i ett brunt humöst molager.

Belägenhet: X 95636.43, Y 64170.09, Höjd 284.77

A 5 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat om än stenarna låg något glest sinsemellan. Stenmaterialet varierade i storlek mellan 0,1 - 0,5 m stora, där de flesta stenarna var 0,2 - 0,3 m stora. Stenmaterialet var jordinblandat och hade byggts upp ovan ett ca 2 m stort jordfast stenblock.

Belägenhet: X 95646.26, Y 64175.05, Höjd 284.26

A 6 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,5 m i diameter och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset bestod av 0,1 - 0,7 m stora stenar, där de flesta stenarna varit 0,1 - 0,3 m stora. Stenpackningen var sinsemellan något gles och jordblandat. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95653.54, Y 64177.88, Höjd 283.64

A 7 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,3 - 0,6 m högt med en svagt våld profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var omfattande, där stenarna låg tätt och var väl samlade. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,3 m. Stenmaterialet var uppbyggt kring den södra delen av ett meterstort jordfast stenblock i röjningsrösets norra del. Även i den sydvästra delen fanns ett större jordfast block. Stenpackningen saknade jordinblandning i den övre delen medan stenarna i röjningsrösets botten låg i ett gulbrunt

humöst molager. Norr om det jordfasta större stenblocket föreföll marken att vara orörd.

Belägenhet: X 95630.00, Y 64187.00, Höjdvärde saknas

A 8 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,5 m i diameter och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt, var blandat och varierade i storlek mellan 0,05 - 0,4 m, där de flesta stenarna var 0,1 - 0,25 m stora. Röjningsröset saknade jordinblandning. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95656.99, Y 64192.27, Höjd 284,47

A 9 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,6 m högt med en svagt våld profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. Stenpackningen hade viss jordinblandning. Anläggningen hade ej dokumenterats i profil.

Belägenhet: X 95637.27, Y 64201.83, Höjd 285.18

A 10 Röjningsröse

Anläggningen utgjordes av ett jordblandat runt röjningsröse, 4,0 m i diameter och 0,4 - 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt och bestod av 0,1 - 0,35 m stora stenar vilka lagts upp kring ett meterstort jordfast stenblock. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95644.59, Y 64203.30, Höjd 285.80

A 11 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter och 0,4 m högt med en våld profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt, var väl samlat och varierade i storlek mellan 0,1 - 0,7 m stora stenar, där de flesta var 0,2 - 0,3 m stora. Stenpackningens övre del saknade jordinblandning, medan stenarna i botten låg i ett brunt humöst molager.

Belägenhet: X 95661.65, Y 64210.41, Höjd 284,48

A 12 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse 3,0 x 5,0 m stort och 0,5 m högt med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat och bestod av 0,1 - 0,55 m stora stenar. Dessa hade lagts upp kring ett 1,5 m stort jordfast stenblock. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett brunt humöst molager. Anläggningen hade ej dokumenterats i profil.

Belägenhet: X 95645.20, Y 64218.10, Höjd 284.33

A 13 Röjningsröse

Anläggningen utgjordes av ett jordblandat röjningsröse, 3,0 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat, om än stenarna låg något glest sinsemellan. Stenmaterialet varierade mellan 0,15 - 0,4. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95654.34, Y 64222.78, Höjd 283.75

A 14 Röjningsröse

Anläggningen utgjordes av ett jordblandat ovalt röjningsröse, 3,5 x 4,0 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var uppkastat kring jordfasta stenblock, och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenmaterialet låg väl samlat, om än stenarna låg något glest sinsemellan. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95649.34, Y 64222.78, Höjd 283.75

A 15 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg tätt, och var väl samlat och bestod av 0,1 - 0,4 m stora stenar, där de flesta var 0,1 - 0,2 m stora. I detta röjningsröse fanns ett större inslag av med små stenar blandat med de större. Stenpackningens övre del saknade jordinblandning medan stenarna i botten låg i ett 0,1 - 0,3 m tjockt gråbrunt humöst molager med inslag av enstaka kolfragment. Röjningsröset låg i en östslutning vilket medfört att det varit något utrasat i den östra delen. Här påträffades för

övrigt en större oval härdgrop A18 vilken överlagrades av det jordlager som röjningsstenen lagts upp i.

Belägenhet: X 95636.86, Y 64236.31, Höjd 281.80

A 16 Stenigt gränsparti

Anläggningen utgjorde tillsammans med A 1 inte någon egentlig anläggning utan betecknar mer gränzonen mellan stenröjda och brukade åkerytor, kontra icke-röjda och ofta blockrika morasområden. Liksom i fallet för A 1 har A 16 utgjort ett långsträckt dumpningsområde för röjningssten, ut mot det morasområde som åtskilt område 14 och 15 från varandra. Detta områdes hela omfattning kunde inte följas, utan endast en mindre del som legat inom undersökningsområdet registrerades. Stenområdet var ca 3,0 m brett och utgjordes av 0,1 - 0,5 stora stenar, vilka tillsammans bildade en flack långsträckt stenanhopning. På vissa ställen hade större ansamlingar med sten funnits och på dessa ställen antog dumpområdet mer röseliknande former. Området har ej dokumenterats i profil.

Belägenhet: X 95651.13, Y 64245.78, Höjd 280.26

A 17 Härd

Anläggningen utgjordes av en oval härd, 1,3 x 1,6 m stor och 0,14 m djup, och hade en plan bottenprofil. Härden utgjordes av en stor mängd med skarpkantade skärvstenar och några enstaka skörbrända stenar. Dessa låg jämnt spridda i ytan, dock något rikligare i den östra delen. Stenmaterialet varierade i storlek mellan 0,05 - 0,2 m, där storleken 0,15 m var den vanligaste. Stenarna i härden omgärdades av ett ca 0,1 m tjockt kolbemängt svart sotigt molager. Från detta lager insamlades ett ¹⁴C-prov vilket givit dateringen 793 - 422 f Kr, kalibrerat värde 1 sigma (Beta-44008). Dessutom insamlades ett prov för makrofossil analys, vilket dock saknade frön.

Belägenhet: X 95650.30, Y 64214.80, Höjd 283.86

A 18 Härdgrop

Anläggningen utgjordes av en långsträckt oval härdgrop, 1,1 x 2,4 m stor och ca 0,2 m djup med en plan bottenprofil. Härdgropen utgjordes av en stor mängd skörbrända och skarpkantade skärvstenar, 0,1 - 0,2 m stora, vilka låg jämnt utspridda i ytan. Stenarna omgärdades i den övre delen av brun humös mo, medan de i botten låg i ett 0,1 m tjockt lager bestående av mycket svart och kolbemängd sotigt mo. Från detta kollager insamlades ett ¹⁴C-prov vilket givit dateringen 411 - 605 e Kr, kalibrerat värde 1 sigma (Beta-44009). Från detta lager insamlades också ett mak-

rofossilprov vilket innehöll 1 korn av korn (*Secale cereale*). Hårdgropen hade överlagrats av det jordlager som stenarna i röjningsröset A 15 lagts i.

Belägenhet: X 95638.16, Y 64238.86, Höjd 280.82

Område 15, Risabo

A 1 Röjningsröse

Anläggningen utgjordes av ett jordblandat ovalt röjningsröse, 3,5 x 4,0 m stort och 0,2 - 0,3 m högt med flack profil.

Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat om än stenarna låg något glest sinsemellan. Stenarna låg samlade kring mindre jordfasta block i röjningsrösets mitt och i dess södra del. Stenarna låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var ca 0,2 m stora. Stenmaterialet låg i ett gulbrunt sandigt molager med inslag av kolfragment.

Belägenhet: X 95672.65, Y 64931.32, Höjd 281.86

A 2 Röjningsröse

Anläggningen utgjordes av ett något oregelbundet röjningsröse, 2,0 m i diameter och 0,3 m högt med mycket flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg blandat och varierade i storlek mellan 0,1 - 0,3. Stenarna låg uppslängda utmed den östra sidan av ett 0,2 m stort jordfast stenblock. Anläggningen snittades ej.

Belägenhet: X 95658.98, Y 64398.06, Höjd 281.90

A 3 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,4 m stora stenar, där de flesta var 0,2 m stora. I röjningsrösets ytterkanter fanns 0,5 m stora jordfasta stenblock som utgjort stenpackningens begränsning. Stenarna låg tätt sammanpressade utan jordinblandning, där de undre stenarna låg i ett 0,1 m tjockt lager bestående av brun lucker mo med inslag av små kolfragment.

Belägenhet: X 95648.15, Y 64416.02, Höjd 282.34

A 4 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m i diameter och 0,4 m högt med en flack profil. Innan

undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris vars undre skikt var förkolnat. Stenmaterialet i röjningsröset var ansenligt där stenarna låg väl samlade kring den norra sidan av ett meterstort jordfast stenblock. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 m. Stenarna i botten av röjningsröset låg i ett ca 0,1 m tjockt brunt molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95657.99, Y 64414.27, Höjd 280.94

A 5 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,4 - 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset hade kastats upp kring ett 1,4 m stort jordfast stenblock i den nordvästra delen. Stenmaterialet var omfattande, låg blandat och varierade i storlek mellan 0,1 - 0,6 m, där de flesta stenarna var 0,15 - 0,25 m stora. Stenarna låg i huvudsak i ett brunt molager.

Belägenhet: X 95668.03, Y 64435.44, Höjd 280.28

A 6 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg ovan och kring ett 2,0 m stort jordfast stenblock i röjningsrösets centrum. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,2 m stora. Stenarna var väl sammanpressade mot varandra och saknade jordinblandning. Stenarna i botten på röjningsröset låg i ett ca 0,1 m tjockt lager med gulbrun mo med inslag av små fragmentariska kolbitar. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95680.03, Y 64414.60, Höjd 280.46

A 7 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse 4,5 m i diameter och 0,7 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet var omfattande där stenarna låg uppslängda kring ett 2,0 m stort jordfast stenblock i den södra delen. Stenarna låg väl samlade, saknade jordinblandning, låg blandat och varierade i storlek mellan 0,1 - 0,5 m där de flesta stenarna var 0,2 - 0,3 m stora. Stenarna i röjningsrösets botten låg i ett 0,2 m tjockt lager bestående

av gulbrun sandig mo med inslag av små kolfragment.
Belägenhet: X 95675.45, Y 64434.08, Höjd 280.12

A 8 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,3 - 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var uppslängt kring 3 jordfasta stenblock 0,8 - 1,3 m stora i den norra delen av röjningsröset. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,15 m. Stenarna låg i ett brunt molager.
Belägenhet: X 95674.90, Y 64410.53, Höjd 280.72

A 9 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet hade byggts upp kring ett 2,5 m stort jordfast block, där stenarna låg samlade kring den västra delen. Stenarna låg väl samlade, saknade jordinblandning, var blandade och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,15 - 0,25 m. Stenarna låg i ett 0,1 m tjockt gulbrunt humöst molager med inslag av fragmentariska kolbitar. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95648.85, Y 64438.83, Höjd 281.32

A 10 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,3 x 4,0 m stort och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat i röjningsröset, låg blandat, saknade jordinblandning och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 m stora. Stenarna i botten på röjningsröset låg i ett 0,1 - 0,2 m tjockt lager med gulbrun humös mo med inslag av små kolfragment.
Belägenhet: X 95660.80, Y 64449.14, Höjd 280.07

A 11 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat kring ett meterstort jordfast stenblock i den västra delen. Stenarna låg väl samlade, saknade jordinblandning, låg blandade och varierade i storlek mellan 0,1 - 0,8 m, där de flesta var 0,2

- 0,3 m stora. Stenarna låg i ett 0,14 m tjockt lager bestående av gulbrun humös mo med viss inblandning av små kolfragment. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95658.27, Y 64457.22, Höjd 279.91

A 12 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,5 x 4,0 m stort och 0,2 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg samlat kring ett 2,0 m stort jordfast stenblock i den västra delen. Stenarna i röjningsröset hade slängts upp ovan- och kring dessa block. Stenmaterialet låg väl samlat, även om stenarna sinsemellan låg något glest. Stenarna låg blandade och varierade i storlek mellan 0,1 - 0,6 m stora. De större stenarna låg främst öster om stenblocket, medan de mindre låg väster om detsamma. Stenarna saknade jordinblandning och låg i ett 0,2 m tjockt lager bestående av humös gulbrun mo med inslag av små kolfragment.
Belägenhet: X 95673.25, Y 64452.37, Höjd 280.63

A 13 = A 16 Stensträngsliknande stenansamling

Anläggningen utgjordes av en sammanhängande stenansamling med orientering väst - öst. Anläggningen var ca 30 m lång och 3 m bred med en flack profil. Stenmaterialet var uppslängt i gränzonen mellan stenröjda och brukade ytor i söder, medan området norr därom upptogs av ett större morasområde. Stenmaterialet i denna anhopning låg blandat och varierade i storlek mellan 0,1 - 0,5 m stora stenar. Sinsemellan låg stenarna glest, om än mer samlade i den södra delen vilken vette ut mot röjda åkerytor. Den norra delen däremot vände sig ut mot ett morasområde.
Belägenhet: X 95676.39, Y 64494.52, Höjd 280.38

A 14 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,5 x 6,0 m stort och 0,7 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris, vars undre skikt var förkolnat. Stenmaterialet i röjningsröset låg tätt, var väl samlat, saknade jordinblandning, var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,15 - 0,25 m stora. Stenarna låg i ett ca 0,1 m tjockt lager bestående av gulbrun humös mo med inblandning av små kolfragment. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95654.97, Y 64475.30, Höjd 280.03

A 15 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5, 8 m i diameter och 0,65 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg samlat och bestod av 0,1 - 0,4 m stora stenar, där de flesta var 0,2 m stora. Stenarna låg i ett 0,1 m tjockt humöst gulbrunt molager med inslag av små kolfragment.

Belägenhet: X 95663.27, Y 64484.88, Höjd 280.65

A 17 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg samlat om än stenarna sinsemellan låg något glest. Stenarna låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 m stora. Stenarna låg i ett 0,1 m tjockt brunt humöst molager med inslag av fragmentariska kolbitar. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95679.73, Y 64499.42, Höjd 280.08

A 18 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,5 m i diameter och 0,3 - 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Stenmaterialet var uppbyggt kring 2 jordfasta stenblock, kring vilka stenarna låg väl samlade. Stenmaterialet bestod av 0,1 - 0,6 m stora stenar, där den vanligaste storleken var 0,15 - 0,3 m. Stenarna låg i ett 0,2 m tjockt lager bestående av gulbrun humös mo med inslag av kolfragment.

Belägenhet: X 95673.10, Y 64504.92, Höjd 280.51

A 19 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,45 m högt med en flack profil. Innan undersökningen täcktes av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg upplagt kring ett större jordfast stenblock. Stenmaterialet låg samlat, saknade jordinblandning, var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,15 - 0,3 m stora. Stenarna låg i ett 0,1 m tjockt gulbrunt humöst molager med inblandning av fragmentariska kolbitar. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95661.09, Y 64500.93, Höjd 280.85

A 20 Röjningsröse

Anläggningen utgjordes av ett i det närmaste runt röjningsröse, ca 6,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg samlat kring ett 2,0 m stort jordfast stenblock, särskilt kring den östra sidan. Stenarna låg väl samlade, var tätt packade, saknade jordinblandning, låg blandade och varierade i storlek mellan 0,15 - 0,7 m, där de flesta stenarna var 0,2 - 0,4 m stora. Stenarna låg i ett brunt, humöst sandigt molager.

Belägenhet: X 95656.10, Y 64520.16, Höjd 280.65

A 21 har utgått**A 22 Röjningsröse**

Anläggningen utgjordes av ett runt röjningsröse, 4,5 m i diameter och 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg tämligen utspritt och sinsemellan något utspritt, var jordinblandat och bestod av brun humös mo.

Belägenhet: X 95666.47, Y 64522.24, Höjd 280.15

A 23 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,0 x 6,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat kring ett 0,6 m stort jordfast block. Stenarna var inte så väl samlade, utan låg glest sinsemellan, var blandade, saknade jordinblandning och varierade i storlek mellan 0,1 - 0,6 m där de flesta var 0,2 m stora. Stenarna låg i ett ca 0,1 m tjockt lager bestående av brun humös mo med inslag av små kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95677.53, Y 64516.74, Höjd 280.09

A 24 Hägnadsvall

Anläggningen utgjordes av en ca 60 m lång, 0,25 - 0,4 m hög och ca 3,0 m bred hägnadsvall som delvis kommit att beröras av den blivande vägsträckan. Den totala utbredning dokumenterades i samband med den inledande karteringen av området. Sten-strängen löpte i stort i nord-sydlig riktning, för att så vika av mot sydväst och fortsätta söder om under-sökningsområdet. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg väl samlat, dock bäst samlat i den östra delen vilken vette ut mot röjda och brukade åkerytor. Den

västra delen av hägnadsvallen vette däremot mot det blockrika morasområde som upptagit en stor del av undersökningsområdets norra del. I den östra delen av anläggningen var dessutom jordinblandningen betydligt större än i den västra delen. Stenar föreföll att ha slängts upp från båda sidor, dock betydligt fler från den östra sidan.

Troligen kan denna hägnadsvall sammankopplas med röjningsrösen A 22, A 23, A 17, A 18 samt den stensträngsliknande långsträckta stenansamlingen A 13 = A 16. Dessa röjningsrösen och den stensträngsliknande stenanhopningen utgjorde tillsammans gränsmarkeringen mellan brukade/röjda åkerytor och ett omfattande morasområde i norr. Stenmaterialet i anläggningen bestod av 0,1 - 0,5 m stora stenar. Vid undersökningsområdets norra gräns fanns en 1,5 m bred öppning i hägnadsvallen. Ca 30 m söder om denna fanns ytterligare en 2,5 m bred öppning, vilket inneburit att det funnits passager mellan icke - röjd och röjd mark.

Belägenhet: X 96656.40, Y 64258.37, Höjd 279.95

A 25 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat kring 3 större jordfasta stenblock i den norra och västra delen. Stenarna låg väl samlade kring dessa, saknade jordinblandning, låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var ca 0,2 m stora. Stenarna låg i ett ca 0,1 m tjockt lager bestående av gulbrun humös mo med inslag av kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95665.28, Y 64584.97, Höjd 279.75

A 26 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,4 - 0,6 m högt med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat kring ett meterstort jordfast stenblock i röjningsrösets nordöstra del. Röjningsrösets stenar låg mycket väl samlade, saknade jordinblandning, låg blandat och varierade i storlek mellan 0,1 - 0,6 m, där de flesta stenarna var 0,2 - 0,3 m stora. Stenarna låg i ett ca 0,1 m tjockt jordlager bestående av gulbrun humös mo med inslag av små kolbitar.

Belägenhet: X 95662.85, Y 64605.33, Höjd 279.27

A 27 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset var ansenligt och låg uppkastat kring och ovan 2 större jordfasta stenblock i röjningsrösets mitt. Stenarna låg väl samlade, saknade jordinblandning, var blandade och varierade i storlek mellan 0,1 - 0,3 m. Stenarna låg i ett 0,05 m tjockt lager bestående av gulbrun humös mo med inslag av små kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95679.51, Y 64609.42, Höjd 279.07

A 28 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 3,0 m i diameter och 0,2 - 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg samlat kring meterstora jordfasta stenblock i den norra respektive västra delen av röjningsröset. Stenmaterialet låg förhållandevis glest, låg blandat och varierade i storlek mellan 0,1 - 0,4 m. Stenarna låg i ett 0,05 m tjockt jordlager bestående av gulbrun humös mo med inslag av enstaka kolfragment. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95694.85, Y 64605.66, Höjd 279.03

A 29 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,5 x 4,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg väl samlat, om än stenarna sinsemellan låg något glest. Stenmaterialet saknade jordinblandning, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,2 m stora. Stenarna låg i ett ca 0,1 m tjockt brunt humöst molager med inslag av små kolfragment.

Belägenhet: X 95706.03, Y 64597.41, Höjd 279.55

A 30 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,2 - 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset låg glest, var blandat och varierade i storlek mellan 0,15 - 0,3 m. Stenarna låg i ett 0,12 m tjockt lager bestående av gulbrun humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95709.96, Y 64611.25, Höjd 279.43

A 31 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 2,5 x 3,0 m stort och 0,2 - 0,3 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg glest, var blandat och varierade i storlek mellan 0,15 - 0,31 m. Stenarna låg i ett 0,05 m tjockt gråbrunt humöst lager molager. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95706.66, Y 64610.06, Höjd 279.44

A 32 Röjningsröse

Anläggningen hade skadats av den befintliga Risabovägen, vilket inneburit att endast halva röjningsröset fanns bevarat. Anläggningen hade en utsträckning av 4,0 m vilket inneburit att det uppskattningsvis varit 4,0 - 5,0 m stort. Stenarna i röjningsröset var väl samlade, låg blandat och varierade i storlek mellan 0,1 - 0,4 m. Innan undersökningen täcktes röjningsröset av ett tunt skikt med mossa och ris. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95692.99, Y 64619.02, Höjd 278.63

A 33 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 6,0 x 6,5 m stort och 0,7 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i röjningsröset var stort och hade lagts upp kring- och ovan ett meterstort jordfast block i den södra delen. Stenmaterialet i röjningsröset låg väl samlat, saknade jordinblandning, var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,1 - 0,2 m stora. Stenarna låg i ett 0,2 m tjockt lager bestående av gulbrun humös mo med inslag av små fragmentariska kolbitar.

Belägenhet: X 95677.84, Y 64623.07, Höjd 278.58

A 34 Röjningsröse

Liksom A 32 hade detta röjningsröse skadats av den nuvarande Risabovägen, vilket inneburit att den östra delen var borta. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Den bevarade västra delen av röjningsröset var till sin utbredning i nord - sydlig riktning 4,0 m. Detta innebär att röjningsröset uppskattningsvis varit 4,0 - 5,0 m stort. Stenmaterialet i anläggningen låg väl samlat, låg blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,2 m. Anläggningen hade ej dokumenterats i profil.

Belägenhet: X 95668.23, Y 64630.39, Höjd 278.05

A 35 Kolbotten

Anläggningen utgjordes av en rund kolbotten, ca 14,0 m i diameter och med ett omgärdande dike. Ovan nämnda kolbotten fanns en rektangulär förhöjning bestående av av brun sandig humus, 4,5 x 7,8 m stor och 0,5 m hög. Denna kolbotten är troligtvis resterna efter en kolmila, och bestod av olika skikt med kol och jord vilka låg blandade, vilket antyder att milan använts vid ett flertal tillfällen. Till skillnad från A 53 i Äsperyd har troligtvis A 35 rört sig om en resmila. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95661.50, Y 64338.30, Höjd 280.95

A 36 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,5 m i diameter och 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,5 m. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95680.93, Y 69644.48, Höjd 277.32

A 37 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,0 x 5,8 m stort och 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet i röjningsröset låg samlat kring två större stenblock. Materialet låg väl samlat, var blandat och varierade mellan 0,1 - 0,4 m, där de flesta var 0,2 m stora. Anläggningen har ej snittats.

Belägenhet: X 95685.74, Y 64640.92, Höjd 277.48

A 38 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,5 x 5,0 m stort och 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ros. Stenarna i röjningsröset låg samlade kring några större stenblock. Stenmaterialet varierade mellan 0,1 - 0,5 m där de flesta stenarna varit ca 0,2 - 0,3 m stora. Stenarna saknade jordinblandning i den övre delen och låg något utspridda, troligen beroende på att röjningsröset liksom A 39 blivit överkört av en skogsmaskin. Anläggningen har ej snittats.

Belägenhet: X 95670.09, Y 64567.19, Höjd 276.62

A 39 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 6,0 x 0,8 m stort och 0,5 - 0,9 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt

med ris och mossa. Stenmaterialen låg samlat kring två större jordfasta stenblock. Stenmaterialen låg något utspritt, möjligen beroende på att röjningsröset blivit överkört av en skogsmaskin. Stenmaterialen låg blandat och varierade i storlek mellan 0,1 - 0,9 m stora stenar. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95679.25, Y 64667.65, Höjd 276.09

A 40 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 5,5 x 6,0 m stort och 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialen i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,6 m stora stenar, där de flesta var 0,15 - 0,3 m stora. Anläggningen har ej snittats.

Belägenhet: X 95691.88, Y 64656.37, Höjd 276.95

A 41 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 2,0 m i diameter och 0,3 - 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialen låg samlat kring ett 2,0 m stort jordfast stenblock i den södra delen. Stenarna låg väl samlade kring detta block, var blandade och varierade i storlek mellan 0,1 - 0,4 m vanligast 0,2 m stora. Stenarna låg i ett lager bestående av rödbrun sandig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95685.45, Y 64792.89, Höjd 272.09

A 42 Röjningsröse

Anläggningen utgjordes av ett runt jordblandat röjningsröse, 2,5 m i diameter och 0,3 m högt med flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialen låg samlat kring ett 1,3 m stort jordfast stenblock i den sydöstra delen. Stenarna var två till antalet och låg något glest samlat kring detta block. Stenmaterialen var blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var ca 0,2 m stora. Stenarna omgärdades av ett 0,2 m tjockt jordlager bestående av gråbrun humös sandig mo.

Belägenhet: X 95693.92, Y 64783.95, Höjd 272.31

A 43 Röjningsröse

Anläggningen utgjordes av ett ovalt jordblandat röjningsröse, 3,0 x 3,5 m stort och 0,35 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt

skikt med mossa och ris. Stenmaterialen i röjningsröset låg samlat kring ett 2,5 m stort jordfast stenblock i den sydöstra delen. Stenarna låg glest och var något kringspridda kring detta block, var blandade och varierade i storlek mellan 0,1 - 0,3 m. Stenarna låg i ett lager bestående av rödbrun humös sandig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95703.81, Y 64781.58, Höjd 271.49

A 44 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialen i röjningsröset låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,1 - 0,2 m stora. Stenarna låg i ett 0,2 m tjockt lager bestående av brun lerig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95684.72, Y 64892.27, Höjd 272.03

A 45 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 3,0 x 3,5 m och ca 0,5 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialen låg glest och hade koncentrerats kring tre större jordfasta stenblock, det största närmare 2,0 m. Stenmaterialen låg blandat och varierade i storlek mellan 0,1 - 0,4 m, där de flesta stenarna var 0,1 - 0,2 m stora. Stenarna låg i ett 0,15 m tjockt lager bestående av rödbrun sandig humös mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95690.30, Y 664797.17, Höjd 271.96

A 46 Röjningsröse

Anläggningen utgjordes av en något diffus röseliknande stenanhopning, ca 4,0 m stort och 0,4 m högt. Den östra begränsningen var svår att avgöra eftersom det ej fanns någon klar gräns mellan röjningsröset och det blocklika impediment som det gränsade till. Stenarna i röjningsröset låg glest sinsemellan och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,1 - 0,2 m stora. Röjningsröset var mycket flackt och täcktes innan undersökningen av ett tunt skikt med mossa och ris. Övervägande delen av stenmaterialen ligger i steril gulbrun lerig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95701.18, Y 64791.20, Höjd 271.61

A 47 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 4,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg samlat kring meterstora jordfasta stenblock i den södra respektive norra delen. Stenarna låg dock något glest sinsemellan, var blandat och varierade i storlek mellan 0,1 - 0,5 m där de flesta var stenarna var 0,15 - 0,25. Stenarna låg i ett 0,05 - 0,1 m tjockt lager bestående av rödbrun humös sandig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95689.42, Y 64805.32, Höjd 271.75

A 48 Røjningsröse

Anläggningen utgjordes av ett långsträckt ovalt røjningsröse, 3,0 x 8,0 m stort och som mest 0,8 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg samlat kring ett 2,0 m stort jordfast stenblock. Som tätast låg stenarna närmast blocket för att sedan bli mer och mer glest. Ut mot öster kunde man inte skönja någon tydlig avgränsning i det att røjningsröset här gått upp i det blockrika impedimentet område som bl a A 50 gränsat till. Stenmaterialet låg blandat och varierade mellan 0,1 - 0,7 m. Stenarna låg i svartgrått lerigt molager som föreföll något vattenpåverkat. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95698.91, Y 64808.18, Höjd 271.30

A 49 Røjningsröse

Anläggningen utgjordes av ett jordblandat røjningsröse, 2,0 x 2,5 m stort och 0,3 - 0,6 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg samlat mellan tre större jordfasta stenblock i den norra respektive södra delen av røjningsröset. Stenarna låg glest och varierade i storlek mellan 0,1 - 0,4 m, där de flesta var 0,2 m stora. Stenarna omgärdades av mellanbrun sandig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95696.67, Y 64813.32, Höjd 271.49

A 50 Røjningsröse

Anläggningen utgjordes av ett något jordblandat oregelbundet røjningsröse, ca 5,0 m i diameter och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Røjningsröset hade inte någon riktigt klar begränsning åt norr, där det mer eller mindre gick upp i det steniga morasområdet. Inom

den samlade stenanhopningen låg stenarna blandat och varierade i storlek mellan 0,15 - 0,6 m. Stenarna låg i ett jordlager bestående av humös brun lerig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95697.76, Y 64819.19, Höjd 271.38

A 51 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 2,5 x 3,0 m stort och 0,7 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet i røjningsröset låg samlat kring ett 2,3 m stort jordfast stenblock i den sydvästra delen. Røjningsröset var uppbyggt av relativt få stenar vilka inbördes låg relativt glest och varierade i storlek mellan 0,1 - 0,4 m.

Belägenhet: X 95687.91, Y 64831.50, Höjd 271.54

A 52 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 4,5 x 5,0 m stort och 0,4 m högt med en flack profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat kring ett 0,8 m stort jordfast stenblock, var blandat och varierade i storlek mellan 0,1 - 0,3 m. Även andra jordfast stenblock ingick i røjningsröset och utgjorde bl a dess yttre begränsning. Stenarna låg i ett jordlager bestående av rödbrun sandig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95701.92, Y 64832.84, Höjd 270.92

A 53 Röseliknande stenanhopning

Anläggningen utgjordes av en gles stenanhopning vilken låg samlad mellan 3 meterstora jordfasta stenblock. Anläggningen låg i ett blockrikt morasområde och har ej snittats.

Belägenhet: X 95709.87, Y 62826.50, Höjd 270.37

A 54 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 4,0 x 5,0 m stort och 0,3 m högt med en flack profil. Innan undersökningen täckte anläggningen av ett tunt skikt med ris och mossa. Stenmaterialet låg väl samlat mellan ett 1,7 m stort jordfast stenblock i norr och ett 1,6 m stort block i väster. Stenmaterialet låg blandat och varierade i storlek mellan 0,1 - 0,5 m, där de flesta stenarna var 0,15 - 0,25 m. Stenarna låg i ett lager bestående av gråbrun humös sandig mo. Under detta lager, i den norra delen, fanns ett till sin utsträckning ca 2,0 m långt och 0,04 m tjockt skikt med svartgrå sotig morän med inslag av enstaka träkol. Trots inslaget av träkol föreföll detta skikt främst att ha utgjorts

av nedbrutet organiskt material, troligtvis i kontakt med vatten.

Belägenhet: X 95693.21, Y 64843.76, Höjd 270.97

A 55 - A 58 har utgått

A 59 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 4,0 x 6,0 m stort, 0,6 m högt och med en flack profil. Røjningsröset täcktes av ett tunt skikt med mossa och ris. Stenmaterialet i anläggningen låg väl samlat, och varierade i storlek mellan 0,1 - 0,4 m stora stenar där de flesta var c:a 0,2 m stora. Anläggningen har inte snittats.

Belägenhet: X 95697.27, Y 64635.65, Höjd 278.20

Område 16, Gamlarp

A 1 Røjningsröse

Anläggningen utgjordes av ett i det närmaste runt røjningsröse, 4,5 x 5,0 m stort och med hög välvd profil. Innan undersökningen täcktes anläggningen delvis av ett tunt skikt med mossa och ris. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,7 m, där de flesta stenarna var 0,3 - 0,5 m stora. I ytan var røjningsröset något jordinblandat med brun sandig mo. I røjningsröset påträffades ett antal golfbollar och golfpeggar av plast. Anläggningen snittades ej.

Belägenhet: X 95629.97, Y 66602.12, Höjd 298.73

A 2 Røjningsröse

Anläggningen utgjordes av ett ovalt røjningsröse, 5,0 x 7,0 m stort, 0,7 m högt och med en välvd profil. Innan undersökningen täcktes anläggningen delvis av mossa och ris, medan delar av stenmaterialet saknade övertorvning. Røjningsröset var uppbyggt av en stor mängd med sten vilka låg väl samlade, förutom i den nordvästra delen där stenarna var något mer utrasade. Stenmaterialet varierade i storlek mellan 0,1 - 0,8 m, där de flesta stenarna var 0,3 - 0,5 m stora. I røjningsrösets mitt var stenpackningen mer samlad och bestod av ett mindre stenmaterial utan jordinblandning, medan stenarna i røjningsrösets ytterkanter låg glesare, var större och hade jordinblandning. Detta ger intryck av att røjningsröset byggts på vid olika tillfällen. I centrum av anläggningarna fanns ett tunt ca 0,05 m tjockt lager bestående av brunsvart sotig mo med enstaka kolfragment under stenpackningen, vilket överlagrade ett 0,15 m tjockt lager bestående av gulbrun humös sandig mo ovan steril.

Belägenhet: X 95638.86, Y 66620.57, Höjd 297.40

A 3 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 5,5 m i diameter, 0,9 m högt och med en välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Stenmaterialet i røjningsröset låg väl samlat, hade en förhållandevis stor jordinblandning och bestod av ett blandat stenmaterial, vilket varierade i storlek mellan 0,1 - 0,7 m stora stenar. Speciellt i den norra delen låg 0,7 m stora stenblock samlade. Stenmaterialet hade byggts upp ovan berg i dagen vilket kunde iakttas i samband med att røjningsröset snittades. Vid detta tillfälle påträffades några brända ben samt en glasbit i det ca 0,15 m tjocka gråbruna kolbemängda molagret i vilket stenpackningen låg. Vid undersökningen av anläggningen påträffades ytterligare brända ben, glaserat rödgods och glasbitar på varierande nivåer i stenpackningen. I bottenlagret ovan steril var det humösa molagret mer kolbemängt och här fanns också olika kolkoncentrationer under de stenar som låg i lagret. Ett 14C prov insamlades från detta lager vilket givit dateringen 1324 - 1433 e Kr, kalibrerat värde 1 sigma (Beta-44018)

Belägenhet: X 95642.90, Y 66603.66, Höjd 298.38

A 4 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 6,0 m i diameter, 1,1 m högt och med en hög, välvd profil. Innan undersökningen täcktes delar av røjningsrösets stenar av ett tunt skikt med mossa. Stenmaterialet i røjningsröset var omfattande speciellt vad gällde mängden av knytnävsstora stenar vilka låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,8 m. Generellt återfanns det mindre stenmaterialet i røjningsrösets mitt, medan de större stenblocken låg i ytterkanterna. De något större stenarna fanns också i botten på røjningsröset där låg i ett mörkbrunt humöst sandigt molager. Detta låg i sin tur ovan ett 0,15 m tjockt gulbrunt humöst molager med viss inblandning av kolfragment. I övrigt sakade röset jordinblandning. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95648.18, Y 66585.55, Höjd 298.50

A 5 Røjningsröse

Anläggningen utgjordes av ett runt røjningsröse, 10,0 m i diameter, 0,6 m högt och med en flack profil. Innan undersökningen täcktes anläggningens ytterkanter av grästorv, medan stenarna i övrigt saknade övertorvning. Stenmaterialet i röset låg tätt, var väl samlat, låg blandat och varierade i storlek mellan 0,05 - 0,3 m, där de flesta stenarna var 0,15 - 0,2 m stora. Även ett större inslag av

knytnävsstora stenar återfanns i röjningsröset. Ovan stenpackningen låg enstaka spridda större stenblock. Stenarna låg så att de större stenarna låg i röjningsrösets botten, medan de mindre stenarna fanns i ytan. Stenpackningen saknade jordinblandning och låg i ett 0,15 m tjockt lager bestående av gulbrun humös sandig grusig mo. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95677.09, Y 66592.71, Höjd 299.03

A 6 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 6,0 m i diameter, 0,3 m högt och med en svagt välvd profil. Innan undersökningen täcktes anläggningen av ett tunt skikt med grästorv. Röjningsröset var uppbyggt av ett stort antal stenar vilka låg tätt, var väl samlade, låg blandat och varierade i storlek mellan 0,1 - 0,4 m. Detta stenmaterial låg koncentrerat till röjningsrösets centrum, medan de större stenblocken låg i anläggningens ytterkanter. Stenpackningen var uppbyggd ovan berg i dagen och omgärdades av lucker brun sandig mylla. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95679.08, Y 66570.08, Höjd 299.90

A 7 Röjningsröse

Anläggningen utgjordes av ett runt jordfritt röjningsröse, 6,0 m i diameter, 0,16 m högt och med en mycket flack profil. Innan undersökningen täcktes anläggningens ytterkanter av grästorv, medan övriga stenar i röjningsröset saknade övertorvning. Röjningsröset var uppbyggt av ett stort antal stenar vilka låg väl samlade, var blandade och varierade i storlek mellan 0,1 - 0,4 m. De större stenarna fanns både i botten på röjningsröset och i ytan. Dessutom ingick en större mängd med knytnävsstora stenar i stenpackningen. Under denna stenpackning fanns ett ca 0,1 m tjockt svartbrunt sandigt lerigt molager med inslag av ett mycket fint material, som förefaller att ha blivit vattenavsatt vilket troligen orsakats av dess belägenhet intill ett sankt område. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95660.75, Y 66567.47, Höjd 300.21

A 8 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 5,0 m i diameter, 0,4 m högt och med en mycket flack profil. Innan undersökningen täcktes delar av anläggningen av ett tunt skikt med mossa, medan större delen av stenmaterialet saknade övertorvning. Röjningsröset var uppbyggt av ett stort antal stenar vilka låg väl samlade och varierade i stor-

lek mellan 0,1 - 0,6 m, där den vanligaste stenstorlekarna var 0,15 - 0,3 m. De mindre stenarna låg i röjningsrösets centrum, medan de större stenarna låg i botten och i ytterkanterna. Stenpackningen saknade jordinblandning. Stenarna låg i ett humöst sandigt molager.

Belägenhet: X 95663.06, Y 66548.73, Höjd 300.08

A 9 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 8,0 x 9,0 m stort, 0,9 m högt och med en mycket flack profil. Innan undersökningen täcktes delar av anläggningen med mossa, medan den största delen av röjningsröset saknade övertorvning. Röjningsröset var uppbyggt av ett mycket stort antal stenar, vilka låg väl samlade och varierade i storlek mellan 0,1 - 0,8 m, där de flesta stenarna var 0,2 - 0,3 m. De större stenarna låg i röjningsrösets botten och i dess ytterkanter. Stenpackningen saknade jordinblandning. Under stenpackningen fanns bl a en tunn lins bestående av svart sotig sandig mo med inslag av enstaka kolfragment, vilket låg ovan ett 0,1 m tjockt gulbrunt humöst sandigt molager.

Belägenhet: X 95716.36, Y 66598.31, Höjd 297.94

A 10 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 2,0 m i diameter, uppskattningsvis 0,4 m högt och med en välvd profil. Röjningsröset var delvis övertorvat av mossa och ris. Stenmaterialet låg väl samlat och var uppbyggt av 0,2 - 0,4 m stora stenar. Anläggningen snittades ej.

Belägenhet: X 95666.21, Y 66529.26, Höjd 300.01

A 11 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 7,0 x 8,0 m stort, uppskattningsvis 0,4 m högt och med en flack profil. Röjningsrösets ytterkanter var täckta med mossa, medan anläggningen i övrigt saknade övertorvning. Stenmaterialet i röjningsröset låg väl samlat, saknade jordinblandning och bestod av 0,1 - 0,4 m stora stenar, där de flesta stenarna varit 0,1 - 0,2 m stora. Anläggningen snittades ej.

Belägenhet: X 95674.16, Y 66529.05, Höjd 299.69

A 12 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 4,5 m stort, uppskattningsvis 0,4 - 0,5 m högt och med en flack profil. Anläggningen täcktes av ett tunt torvskikt och var uppbyggt av ett blandat stenmaterial bestående av 0,1 - 0,9 m stora stenar. De största blocken var 0,5 - 0,9 m stora och låg i röjningsrösets centrum samt i dess ytterkanter. Stenarna låg samlade även om de sinsemellan

låg något glest. Stenpackningen saknade jordinblandning. Anläggningen snittades ej.

Belägenhet: X 95694.22, Y 66565.86, Höjd 299.84

A 13 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 10,5 x 11,5 m stort, 0,7 m högt och med en mycket flack profil. Innan undersökningen täcktes anläggningens ytterkanter av grästorv medan röjningsröset i övrigt saknade jordinblandning. Stenmaterialet varierade mellan 0,05 - 0,7 m, där de flesta stenarna var 0,1 - 0,2 m stora. De större stenarna låg i botten på röjningsröset samt i dess ytterkanter. Möjligen representerar de större stenarna i ytterkanterna en påbyggnadsfas av röjningsröset. Stenpackningen låg i ett svartgrått, sotigt sandigt humuslager med inslag av enstaka träkol. Under anläggningen påträffades en mindre grop = A 26.

Belägenhet: X 95698.34, Y 66581.42, Höjd 298.90

A 14 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 7,5 x 8,5 m stort, 0,65 m högt och med en mycket flack profil. Innan undersökningen täcktes anläggningens ytterkanter av grästorv medan stenmaterialet i övrigt saknade övertorvning. Röjningsröset var uppbyggt av ett omfattande stenmaterial där stenarna låg blandade och varierade i storlek mellan 0,1 - 0,4 m. Stenpackningen saknade jordinblandning och låg i ett 0,1 m tjockt lager bestående av brun sandig humus. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95691.32, Y 66596.77, Höjd 298.11

A 15 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 8,0 x 8,5 m stort, 0,65 m högt och med en mycket flack profil. Innan undersökningen var anläggningens ytterkanter övertorvade medan stenmaterialet i övrigt saknade övertorvning. Röjningsröset var uppbyggt av en omfattande stenmängd där stenarna låg blandat och varierade i storlek mellan 0,1 - 1,1. De större stenblocken låg i huvudsak i botten på röjningsröset samt i dess utkanter, vilket kan tyda på att röjningsröset tillbyggts.

I centrum av anläggningen fanns ett mycket stort antal knytnävsstora stenar vilka saknade jordinblandning. Stenarna låg i ett 0,1 - 0,2 m tjockt lager bestående av brun sandig humus. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95714.03, Y 66590.71, Höjd 298.11

A 16 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 8,0 m i diameter, 0,6 m högt och med en mycket flack profil. Innan undersökningen täcktes anläggningens ytterkanter av ett torvskikt medan stenmaterialet i övrigt saknade övertorvning. Stenarna i röjningsröset låg väl samlade även om stenarna sinsemellan låg glest. Stenmaterialet var blandat och varierade i storlek mellan 0,1 - 0,8 m. Stenpackningen saknade jordinblandning och låg i ett 0,1 - 0,2 m tjockt lager bestående av brun sandig humus. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95711.59, Y 66601.85, Höjd 297.25

A 17 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, 4,0 m i diameter, 0,5 m högt och med en flack profil. Innan undersökningen täcktes anläggningen delvis av ett tunt torvskikt. Stenmaterialet låg väl samlat, var blandat och varierade i storlek mellan 0,1 - 0,4 m. Stenpackningen saknade jordinblandning och låg i ett ca 0,2 m tjockt lager bestående av brun sandig humus. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95723.48, Y 66595.42, Höjd 297,45

A 18 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 6,0 x 7,0 m stort, 0,9 m högt och med en hög välvd profil. Innan undersökningen täcktes delar av anläggningen av ett tunt torvskikt. Stenmaterialet i röjningsröset saknade jordinblandning och var uppbyggt kring ett 1,5 m stort jordfast stenblock. Kring blocket låg ett stort antal 0,1 - 0,3 m stora stenar tätt packade, medan större stenblock 0,6 - 0,9 m låg i röjningsrösets ytterkanter. Anläggningen var uppbyggt av en ansenlig stenmängd. Stenpackningen låg i ett 0,1 - 0,2 m tjockt lager bestående av brun sandig humus med inslag av träkol. Under stenpackningen i röjningsrösets centrum påträffades en ca 1,0 m stor och 0,5 m djup grop fylld med svartgrå sotig humus med enstaka kolbitar = A 27.

Belägenhet: X 95733.98, Y 66586.45, Höjd 297.55

A 19 Röjningsröse

Anläggningen utgjordes av ett runt röjningsröse, ca 3,0 m i diameter, 0,8 m högt och med en välvd profil. Anläggningen var delvis övertorvat och bestod av ett blandat stenmaterial med 0,1 - 0,9 m stora stenar, vilka lagts upp kring den södra sidan av ett 1,3 m stort jordfast stenblock. Stenarna låg något glest sinsemellan och saknade jordinblandning.

Stenpackningen låg i ett 0,1 - 0,2 m tjockt brunt sandigt humuslager. Anläggningen har ej dokumenterats i profil.
Belägenhet: X 95739,70, Y 66599.36, Höjd 296,43

A 20 Stenanhopning

Inom ett ca 3,0 x 13,0 m stort något triangulärt område, i gränzonen ut mot icke-röjd mark, låg ett stort antal stora stenblock varierande i storlek mellan 0,5 - 1,1 m. Dessa stenblock låg mer koncentrerade i den södra delen än i den norra. Bland de ditförda blocken fanns också jordfasta stenblock. I stort låg stenblocken glest inom området. Stenanhopningen har ej snittats.

Belägenhet: X 95747.63, Y 66588.07, Höjd 296.59

A 21 Stensträng

Anläggningen utgjordes av en ca 2,0 m bred och 13,0 m lång övertorvad, flack stensträng med orientering väst - öst. Troligtvis har denna stensträng endast bevarats till en mindre del och förefaller att ha utgjort en skarp begränsning ut mot det sankmarksområde som tagit vid söder om denna anläggning. Stensträngen hade byggts upp av ett något glest stenmaterial bestående av 0,1 - 0,4 m stora stenar, där de flesta stenarna var ca 0,2 m stora. Stenpackningen var ca 0,6 m hög och mycket nedsjunkna, varför dess profil varit mycket flack och överlagrad av matjord. Stenpackningen låg i ett 0,05 - 0,15 m tjockt jordlager bestående av gråbrun humös sandig mo.

Belägenhet (dess V begränsning): X 95664.09, Y 66554.61, Höjd 299.88

A 22 Röjningsröse

Anläggningen utgjordes av återstoden av ett röjningsröse, något ovalt till formen 1,6 x 1,8 m stort, dvs det som återstod av röjningsröset. Det bevarade stenmaterialet bestod av ett 10-tal stenar, 0,3 - 0,5 m stora. Under dessa fanns ett 0,2 m tjockt brunt sandigt humuslager. Anläggningen utgjordes av resterna efter ett bortplockat röjningsröse. Anläggningen har ej dokumenterats i profil.

Belägenhet: X 95672.35, Y 66585.04, Höjd 299.14

A 23 Röjningsröse

Anläggningen utgjordes av ett ovalt röjningsröse, 4,0 x 6,0 m stort, 0,4 m högt och med en flack profil. Innan undersökningen var anläggningen delvis övertorvat av ett tunt skikt med grästorv. Stenmaterialet i röjningsröset låg samlat om än stenarna sinsemellan låg glest. Stenarna i röjningsröset låg blandat och varierade i storlek mellan 0,1

- 0,4 m, där de flesta stenarna var 0,2 m. I röjningsrösets östra del fanns ett 0,7 m stort jordfast stenblock vilket låg i schaktets östprofil. Stenpackningen omgärdades av brun sandig humös mo.

Belägenhet: X 95736.59, Y 66603.78, Höjd 295.81

A 24 Grop

Vid dokumentation av schaktets nordöstra profil påträffades ca 5 m söder om A 23 en ca 1,2 m stor och 0,5 m djup grop med något spetsig bottenprofil. Gropen var till största delen fylld med brun sandig humus mo, medan dess botten skikt utgjorts av ett ca 0,1 m tjockt lager med inslag av enstaka kolfragment. Gropen låg i steril morän.

Belägenhet: X 95729.38, Y 66603.04, Höjd 295.79

A 25 Grop

Anläggningen utgjordes av en ca 1,6 m stor och 0,5 m djup grop med rund bottenprofil. I huvudsak var gropen fylld med brungrå sandig humös mo, medan botten på gropen täcktes av ett 0,1 - 0,5 m tjockt lager bestående av svartgrå sotig humös mo med inslag av enstaka kolfragment. Gropen låg i steril morän.

Belägenhet: X 95705.71, Y 66577.73, Höjd 298.24

A 26 Grop

Anläggningen utgjordes av en ca 0,6 x 0,8 m stor oval grop, ca 0,2 m djup och med en svagt rundad bottenprofil. Fyllningen utgjordes av gråsvart sotig humös mo. Gropen var belägen under röjningsröset A 13.

Belägenhet: X 95697.02, Y 66585.31, Höjd 297.51

A 27 Grop

Se anläggningsbeskrivning för röjningsröse A 18

Belägenhet: X 95734.16, Y 66588.31, Höjd 296.47

A 28 Eventuell röjningsröserest

Anläggningen var rund till formen, ca 3,0 m i diameter och bestod av ett blandat stenmaterial, vilket varierade i storlek mellan 0,1 - 0,3 m. Stenarna låg samlade kring den östra delen av ett 1,5 m stort jordfast stenblock. Stenarna låg glest sinsemellan och omgärdades av mörkbrun sandig humus. Anläggningen har tolkats som resterna efter ett röjningsröse.

Belägenhet: X 95742.23, Y 66587.41, Höjd 296.38

A 29 Terrasskant

Anläggningen utgjordes av en ca 150 m lång terrasskant vilken löpte i nordvästlig - sydöstlig riktning innan de i norr

vikit av mot sydväst. Terrasskanten har utgjort röjningsröseområdets begränsning åt norr och öster, ut mot ett icke röjt sankmarksområde. I väster syntes den inte lika klart. Terrasskanten har varit ca 0,5 m hög och har mycket tydlig i terrängen. Det bruna humösa sandiga matjordslagret som byggt upp terrassen var mycket ovanligt, ca 0,6 m ovanför terrasskanten och endast 0,2 - 0,3 m tjockt nedanför terrasskanten. Under detta matjordslager påträffades ett 0,05 - 0,2 m tjockt lager bestående av svartgrå sotig humös mo med inslag av enstaka träkolsbitar. Från detta lager insamlades ett ¹⁴C- prov vilken givit dateringen 517 - 394 f Kr, kalibrerat värde 1 sigma (Beta - 44019).

Belägenhet: X 95691.00, Y 66624.37, Höjd 296.39

A 30 Grop

Anläggningen utgjordes av en oval grop 0,85 x 1,0 m stor och 0,5 m djup med en rundad bottenprofil. Gropen var uppfylld med gråbrun sandig humus, något mörkare i gropens botten och med viss sotinblandning. Gropen låg i steril morän omedelbart söder om gropen A 25. A 30 har inte lagts in på översiktsplanen p g a att dess exakta läge inte är känt

Bilaga 2. ¹⁴C-dateringar

Omr	Lab.nr	Dat.mtrl.	Anl.typ	¹⁴ C BP 1 sigma	¹⁴ C cal 1 sigma
8, Axlarp	Beta-43977	Träkol	Röjningsröse A 10	Bp 370 ± 60	Ad 1445-1633
8, Axlarp	Beta-43978	Träkol	Röjningsröse A 22	Bp 590 ± 60	Ad 1289-1410
9, Axlarp	Beta-43982	Träkol	Hägnadsvall A 112	Bp 1605 ± 60	Ad 393-537
9, Axlarp	Beta-43993	Träkol	Stensträng A 38	Bp 425 ± 55	Ad 1431-1481
9, Axlarp	Beta-43986	Träkol	Röjningsröse A 1	Bp 800 ± 55	Ad 1191-1269
9, Axlarp	Beta-43992	Träkol	Röjningsröse A 16	Bp 625 ± 60	Ad 1282-1400
9, Axlarp	Beta-43987	Träkol	Röjningsröse A 18	Bp 635 ± 60	Ad 1424-1478
9, Axlarp	Beta-43988	Träkol	Röjningsröse A 24	Bp 330 ± 55	Ad 1471-1643
9, Axlarp	Beta-43984	Träkol	Röjningsröse A 31 Lager 1	Bp 220 ± 55	Ad 1643-1955
9, Axlarp	Beta-43985	Träkol	Röjningsröse A 31 Lager 2	Bp 1155 ± 60	Ad 787-965
9, Axlarp	Beta-43979	Träkol	Röjningsröse A 34 Lager 1	Bp 270 ± 70	Ad 1514-1666
9, Axlarp	Beta-43980	Träkol	Röjningsröse A 34 Lager 2	Bp 1755 ± 65	Ad 213-372
9, Axlarp	Beta-43981	Träkol	Röjningsröse A 44	Bp 480 ± 130	Ad 1311-1510
9, Axlarp	Beta-43989	Träkol	Röjningsröse A 46	Bp 1115 ± 55	Ad 883-986
9, Axlarp	Beta-43990	Träkol	Röjningsröse A 50	Bp 1820 ± 60	Ad 117-250
9, Axlarp	Beta-43983	Träkol	Röjningsröse/Skärvstenshög A 51	Bp 765 ± 60	Ad 1223-1278
9, Axlarp	Beta-43991	Träkol	Röjningsröse A 57	Bp 540 ± 70	Ad 1311-1434
9, Axlarp	Beta-43995	Träkol	Härdgrop A 94	Bp 1600 ± 70	Ad 390-540
9, Axlarp	Beta-43996	Träkol	Härdgrop A 97	Bp 2565 ± 60	Bc 806-669
9, Axlarp	Beta-43997	Träkol	Härdgrop A 109	Bp 1890 ± 70	Ad 27-215
9, Axlarp	Beta-43998	Träkol	Härdgrop A 110	Bp 1650 ± 50	Ad 242-430
9, Axlarp	Beta-43999	Träkol	Härdgrop A 114	Bp 2530 ± 70	Bc 801-536
9, Axlarp	Beta-44000	Träkol	Härd A 102	Bp 1900 ± 70	Ad 21-195
9, Axlarp	Beta-44001	Träkol	Härd A 108	Bp 1700 ± 120	Ad 210-440
9, Axlarp	Beta-44002	Träkol	Sotgrop A 82	Bp 1760 ± 150	Ad 80-420
14, Risabo	Beta-44008	Träkol	Härd A 17	Bp 2490 ± 90	Bc 793-422
14, Risabo	Beta-44009	Träkol	Härd A 18	Bp 1550 ± 90	Ad 411-605
16, Gamlarp	Beta-44016	Träkol	Grop A 26	Bp 1810 ± 60	Ad 123-315
16, Gamlarp	Beta-44018	Träkol	Röjningsröse A 3	Bp 530 ± 55	Ad 1324-1433
16, Gamlarp	Beta-44019	Träkol	Ev. svedjeskikt	Bp 2370 ± 60	Bc 517-394

Bilaga 3. Makrofossilanalys

Art	A 51	A 94	A 97	A 102	A 108	A 109	A 110	A 17	A 18	Summa
Hordeum vulgare (Korn)	1			1		1				3
Avena sativa (Havre)	1									1
Cerealium fragmenta (Fragmenterat sädskorn)						1				1
Chenopodium album (Svinmålla)					2	1	4			7
Polygonum persicaria (Åkerpilört)							4			4
Juniperus communis (Enbär)	1									1
Secale cereale (Råg)									1	1
Summa	3	0	0	1	2	3	8	0	1	
Område	9, Axlarp	9, Axlarp	9, Axlarp	9, Axlarp	9, Axlarp	9, Axlarp	9, Axlarp	14, Risabo	14, Risabo	

Bilaga 4. Fyndtabell

Samtliga fynd från Område 9, Axlarp

Fyndnr	Anläggning	Sakord	Material	Antal	Kommentar
1	A31	Keramik		5	Fragmenterat
2	A50	Keramik		2	Fragmenterat
3	A50	Keramik		4	Fragmenterat
4	A50	Keramik		10	Fragmenterat
5	A50	Bränt ben		2	Fragmenterat
6					Förkommet
7	A5	Bränt ben		1	Fragmenterat
8	A109	Bränt ben		1	Fragmenterat
9	A51	Keramik		24	Fragmenterat
10	A51	Keramik		6	Fragmenterat
11	A51	Avslag	Kvarts	7	
12	A51	Avslag	Kvarts	1	
13	A51	Bränd lera/Ugnsfodring		3	Fragmenterat
14	A51	Förslaggad lera/Ugnsfodring		7	Fragmenterat
15	A51	Hassenötskal		3	Fragmenterat
16	A51	Djurtand		29	Fragmenterat
17	A51	Bränt ben		1	Fragmenterat
18	A51	Bränt ben		3	Fragmenterat
19	A51	Förslaggad lera/Ugnsfodring		1	Fragmenterat
20	A51	Bränd lera		1	Fragmenterat
21	A51	Slagg		?	Förkommet
22	A51	Slagg		?	Förkommet
23	A51	Bränd lera/Förslaggad lera		9	Fragmenterat
24					Förkommet
25	A50	Keramik		4	Fragmenterat
26	A51	Keramik		2	Fragmenterat
27	A51	Keramik		36	Fragmenterat
28	A51	Keramik		3	Fragmenterat
29	A51	Keramik		3	Fragmenterat
30	A51	Keramik		3	Fragmenterat
31	A51	Keramik		4	Fragmenterat
32	A51	Keramik		3	Fragmenterat
33	A51	Keramik		6	Fragmenterat
34	A51	Keramik		23	Fragmenterat
35	A51	Bränd lera/Förslaggad lera		2	Fragmenterat

Under våren, sommaren och den tidiga hösten 1990, genomförde Jönköpings läns museum arkeologiska undersökningar i samband med ny sträckning av riksväg 31 mellan Jönköping och Nässjö, delen Öggestorp–Nässjö. Ända sedan 1970-talet hade det funnits planer på att förändra vägsträckningen mellan Jönköping och Nässjö, då den gamla vägen inte längre ansågs leva upp till förändrade trafikkrav gällande snabb och effektiv framkomlighet i kombination med ökad säkerhet.

Den nästan 2 mil långa vägkorridoren skulle dras fram genom ett mångskiftande kulturlandskap, alltifrån täta skogsmarker till mer öppna ängs-, åker- och betesmarker och skulle därmed, med all säkerhet, beröra fornlämningar och kulturmiljöer. Jönköpings läns museum utförde därför, utifrån beslut från länsstyrelsen, en inledande undersökning omfattande kartstudier, fältrekognoscering, fosfat- och fornminneskartering, varvid flera områden med fornlämningar kunde påvisas, främst fossil åkermark i form av omfattande röjningsröseområden. Under 1990 undersöktes därpå lokaler belägna i Axlarp och Kullebo i Forserums socken, Rödja och Äsperyd i Barkeryds socken samt Risabo och Gamlarp i Nässjö socken, samtliga i Nässjö kommun.

Av olika anledningar färdigställdes aldrig rapporten efter avslutade undersökningar. Föreliggande rapport utgör en sammanställning och redigering utifrån arkivhandlingar och rapportmanus samt digital bearbetning av kartor och fältplaner.

Även om resultaten och sammanställningarna från dessa undersökningar snart är 25 år gamla, visar det sig att många tankar, reflektioner och slutsatser som gjordes utifrån dem, är högst relevanta idag. Resultaten från grävningarna för riksväg 31 har mycket att lära oss vad gäller problemen men framför allt möjligheterna, då det handlar om att arkeologiskt undersöka fossila odlingslämningar och framför allt röjningsröseområden.

