

Röjningsrösen och en skärvstenshög

Arkeologisk förundersökning av RAÄ 178 och 180,
inför vindkraftsetablering inom fastighet Gårebo 1:12,
Frinnaryds socken i Aneby kommun, Jönköpings län

Röjningsrösen och en skärvstenshög

Arkeologisk förundersökning av RAÄ 178 och 180, inför vindkraftsetablering inom fastighet Gårebo 1:12, Frinnaryds socken i Aneby kommun, Jönköpings län

Rapport, foto och ritningar: Moa Lorentzon
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

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

Utdrag ur tryckta och ajourhållna ekonomiska kartor, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2016

Innehåll

Inledning.....	5
Sammanfattning.....	5
Målsättning och metod.....	5
Målsättning.....	5
Metod.....	6
RAÄ Frinnaryd 180, möjlig stensättning.....	6
RAÄ Frinnaryd 178, fossil åker, röjningsröseområde.....	6
Våtmarksrekognoscering.....	7
Topografi.....	7
Fornlämnings- och kulturmiljö.....	7
Tidigare undersökningar.....	8
Resultat.....	8
RAÄ Frinnaryd 180, möjlig stensättning.....	8
Slutsatser, möjlig stensättning.....	10
RAÄ Frinnaryd 178, fossil åker, röjningsröseområde.....	10
Inventering, kartering och karaktärisering.....	10
Ytavbaning.....	10
Undersökning av objekt.....	13
Slutsatser, fossil åker.....	14
Våtmarksrekognoscering.....	14
Fynd.....	14
Åtgärdsförslag.....	14
RAÄ Frinnaryd 180, skärvstenshög.....	14
RAÄ Frinnaryd 178, fossil åker, röjningsröseområde.....	15
Administrativa uppgifter.....	16
Referenser.....	17
Tryckta källor.....	17
Internet.....	17
Kartunderlag.....	17

Bilagor

- Bilaga 1. Vedartsanalys, Vedlab rapport 1580 och 1593
- Bilaga 2. ¹⁴C-analys, Ångströmlaboratoriet, Uppsala Universitet
- Bilaga 3. Pollenanalys, Viscum Pollenanalys rapport 2016-01-25
- Bilaga 4. Uttag av kol ur slagg. PM Arkeologerna, 2015-11-15

FIGUR 1. Utdrag ur ekonomiska kartans blad 7E4j. Skala 1:10 000.

Inledning

Med anledning av vindkraftsetablering inom projekt Skogsvind i Aneby och Tranås kommuner, har Jönköpings läns museum genomfört en arkeologisk förundersökning, inom fastighet Gårebo 1:12, Frinnaryd socken, Aneby kommun (FIGUR 1). Undersökningen berörde fornlämning Frinnaryd 178, fossil åker, röjningsröseområde samt 180, möjlig stensättning. Beställare av arbetet var Luveryd Vindkraft AB och fält- och rapportansvarig var Moa Lorentzon, Jönköpings läns museum. I fält arbetade, förutom Moa Lorentzon, även Anna Ödéén, Ingvar Røjder och Ådel Vestbö Franzén, Jönköpings läns museum.

Förundersökningen utfördes under 12 dagar i månadskiftet september–oktober 2015, med en mindre komplettering i början av november. Förundersökningsområdet omfattade ca 20 300 m², vilket utgör lite drygt 2/3 av fornlämning Frinnaryd 178, fossil åker, samt hela fornlämning Frinnaryd 180, möjlig stensättning.

Sammanfattning

RAÄ Frinnaryd 180, tidigare bedömd som stensättning, kan efter förundersökningen tolkas som en skärvtenshögd med stor inblandning av slagg. Slaggen daterades till ca 330 e.Kr.–540 e.Kr. men det har inte kunnat bestämmas om den härrör från järnframställning eller från smide. Skärvtenshögen ligger i ett område med röjningsrösen, RAÄ Frinnaryd 178, och överlagras av röjningssten från den åkermark som troligen röjts och brukats 500–1200 år efter att järnhanteringen bedrivits på platsen.

Den fossila åkermarken tolkas omfatta minst två brukningsfaser; under 1100–1400-tal, respektive under 1500–1700-tal. Lämningen är svårtolkad då de agrara objekten (röjningsrösen, terrasser) antingen ligger på eller intill berg i dagen, varför de också ligger relativt ytligt, med lite rösefyllning och olika faser i markanvändningen är svåra att urskilja. Lämningen har av denna anledning också varit svår att provta för analyser.

Målsättning och metod

Målsättning

En förundersöknings övergripande målsättning är att fastställa lämningars karaktär, omfattning och tidsställning, inom undersökningsområdet. Resultatet skall ge fullgott underlag för att bedöma fornlämningarnas kunskapspotential och ge länsstyrelsen underlag för kommande beslut i ärendet.

Utifrån den sammanställning och utvärdering som genomförts av undersökningar av agrara lämningar i Jönköpings län (Engman, Lorentzon, Vestbö-Franzén 2015), framgår att, för att kunna ställa riktade frågeställningar inför eventuell kommande undersökning, bör förundersökningen:

- Undersöka komplexiteten i den horisontella stratigrafien inom röjningsröseområdet.
- Undersöka komplexiteten i den vertikala stratigrafien inom röjningsröseområdet.
- Undersöka det stratigrafiska förhållandet mellan de agrara lämningarna och övriga lämningar i området, såsom eventuella gravar och boplatslämningar.
- Ge svar på om lämplig lokal för pollenanalys finns som är relevant för vidare frågeställningar och tolkningar av området.
- Ge svar på vilka analyser som kan vara aktuella vid eventuell slutundersökning.
- Ge svar på vilka fyndmängder som kan förväntas vid eventuell slutundersökning.
- Ge svar på förväntat konserveringsbehov vid eventuell slutundersökning.

Metod

RAÄ Frinmaryd 180, möjlig stensättning

Större delen av lämningen torvades av med maskinhjälp varpå kunde konstateras att ett skärvestenslager med stor inblandning av slagg och troligen även enstaka järnklumpar, låg i den norra delen och att röjningssten överlagrade detta skärvestenslager från söder. Ett ca 0,5 meter brett och 6 meter långt schakt grävdes för hand, över objektets västra del och på så sätt att både norra och södra delen undersöktes och därmed det stratigrafiska förhållandet mellan skärvestens- och slagglagret i norr respektive lagret med röststen i söder.

Prover för vedart- och ¹⁴C-analys togs från två slaggbitar samt från botten av skärv- och slagglagret.

Runt RAÄ 180 grävdes 10 sökschakt med maskin efter eventuella under mark dolda lämningar med koppling till det skärvestens- och slagglager som påträffades.

RAÄ Frinmaryd 178, fossil åker, röjningsröseområde

Som hjälp vid tolkning av den lokala stratigrafien gjordes en noggrann inventering av hela fornlämningsområdet och dess absoluta närområde, samt en noggrann kartering och karaktärisering inom förundersökningsområdet. Karteringen genomfördes med handdator med integrerad GPS.

För att undersöka komplexiteten i den horisontella stratigrafien i området avbanades växtskiktet inom två ytor om ca 10–15x20–25 meter.

För att undersöka komplexiteten i den vertikala stratigrafin i området, undersöktes 6 röjningsrösen/agrara strukturer genom att långschakt togs upp, med maskin, genom objekten och angränsande brukad mark, varvid profilerna rensades och dokumenterades och stratigrafin tolkades. Objekten dokumenterades genom fotografering och beskrivning med enkla matriser. Anläggningarna provtogs för vedart- och ^{14}C -analys utifrån den tolkade stratigrafin. Två agrara strukturer provtogs för markpollenanalys i syfte att undersöka pollenbevaringen i marken och därmed metodens potential för lämningen inför en eventuell undersökning.

Schakten genom de objekt som undersöktes drogs på ett sådant sätt att också eventuella under mark dolda lämningar och agrara strukturer kunde undersökas och dokumenteras.

Våtmarksrekognoscering

En rekognoscering av närområdet gjordes i syfte att konstatera om våtmarkssediment fanns med lämpligt torvsediment, för att bedöma potentialen för mer detaljerade studier av markutnyttjandet i området vid eventuell undersökning. Lämplig våtmark påträffades ca 400 meter öster om RAÄ 178. En ca 1 meter mäktig pollenstapel togs upp vilken, utifrån sin typ och mäktighet, har beräknats omfatta de senaste ca 1500 årens vegetationshistoria (BILAGA 3).

Topografi

Undersökningen har berört den södra delen av den historiska utmarken till byn Vivastås. I området är kuperad moränmark med mycket berg i dagen. Spritt är större och mindre våtmarksområden, från omfattande mossmarker som det ca 300 meter öster om undersökningsområdet, till små svackor om endast några kvadratmeter. Växtligheten domineras av äldre, gles barrskog med inslag av löv.

Fornlämnings- och kulturmiljö

De historiska kartorna över byn Vivastås visar att de undersökta fornlämningarna ligger i den södra delen av byns utmarker (FIGUR 2). Områdets fornlämnings- och kulturmiljöbild präglas av den typ av lämningar som vanligen påträffas i skogsmark och på den historiska utmarken; spår efter äldre, övergiven åkermark i form av röjningsröseområden (t.ex. RAÄ Frinnaryd 99, 100, 101, 177 och 179), uppgifter om torp (RAÄ Marbäck 209) liksom spår efter både linberedning (RAÄ Marbäck 210) och kolning (RAÄ Frinnaryd 184 och 185). Röjningsröseområden kan i enstaka fall dateras så långt tillbaka som till de första århundradena efter Kristi födelse, men i det stora hela visar lämningarna i området en glimt av hur landskapet brukats och utvecklats från omkring 1000-tal och fram till ca 1850.

FIGUR 2. De historiska kartorna över byn Vivastås, upprättade 1839 respektive 1845, visar att fornlämningarna som nu undersökts ligger på byns södra utmarker. Inlagda i bilden är dagens vägar och som bakgrund ligger den ekonomiska kartan upprättad 1954.

FIGUR 3

- A. Från nordöst. Direkt under torven i den norra delen av RAÄ 180, låg ett lager med mycket lucker, svart, humös sand med stor inblandning av skärvsten och slaggbitar och troligen även med inslag av enstaka järnklumpar.
- B. Från nordöst. I norra delen låg lagret med skärvsten och slagg direkt på berg i dagen och lagret visade sig vara endast 0,05 meter tjockt.
- C. Från sydöst. I den södra delen av RAÄ 180 överlagrades skärvstenslagret av röjningssten.

Tidigare undersökningar

Inga tidigare arkeologiska undersökningar har genomförts i närområdet förutom den utredning som gjordes 2013 och som ligger till grund för nu genomförda förundersökning (Röjder&Franzén 2013).

Resultat

RAÄ Frinnaryd 180, möjlig stensättning

Lämningen hade vid den arkeologiska utredningen uppmärksamats som eventuell stensättning, då den skiljde sig från övriga röjningsrösen i området utifrån storlek och form. Objektet är ca 7 meter i diameter och har en jämn, något välvd form.

Större delen av objektet torvades av med hjälp av grävmaskin (FIGUR 3A, 4). Direkt under torven låg, i den norra delen, ett lager med mycket lucker, svart, humös sand med stor inblandning av skärvsten och slaggbitar och troligen även med inslag av enstaka järnklumpar (FIGUR 3A). I objektets södra del låg röjningssten direkt under torven och stenen såg ut att överlagra lagret med skärvsten och slagg, från söder.

Ett ca 0,5 meter brett och 6 meter långt schakt grävdes för hand i objektets västra del och så att både norra och södra delen av objektet undersöktes (FIGUR 4). I norra delen låg objektet på berg i dagen och lagret med skärvsten och slagg visade sig vara endast 0,05 meter tjockt (FIGUR 3B). Förutom bitar av slagg påträffades vad som tolkas vara mindre järnklumpar, men i övrigt påträffades inga andra typer av fynd. Det första antagandet, att RAÄ 180 kunde vara en stensättning, får därmed ses som mindre troligt.

Södra delen av objektet, röjningsstenen, låg inte på berget utan uppkastat mot detta. Centralt och överst på objektet gick det nu, i det handgrävda schaktet, att konstatera att röjningsstenen i söder överlagrade lagret med skärvsten och slagg i objekts norra del. I den södra delen av objektet låg sedan, under lagret av röjningssten, ett lager av röjningssten med inblandning av skärvsten men däremot endast enstaka bitar slagg (FIGUR 3C).

Troligen har åkermarken anslutit till objektets södra del och marken har där röjts på sten, mot och något upp på den naturliga begränsning som berget i dagen utgjort. Troligen har ingen röjning skett från området norr om objektet. Ungefärlig gräns för röjningssten åt norr framgår av detaljkartan (FIGUR 4).

Lagret med skärvsten och slagg i objektets norra del tolkas som påfört/dumpat, från norr, på det berg i dagen som finns här och en första tolkning i fält var att detta gjorts i stort sett samtidigt som röjningssten påförts objektets södra del. Dateringar från lämningen visar dock ett helt annat scenario. Från två slaggbitar, tagna i slagg- och skärvstenslagret, kunde kol knackas ur. Båda dessa prover datera-

FIGUR 4. Större delen av RAÄ 180 torvades av med maskin. Objektet visade sig vara ett skärvstensflak med stor inblandning av slagg och möjligen även enstaka järnbitar. I södra delen av objektet låg röjningssten som överlagrade slagg- och skärvstenslagret från söder.

des till ca 330 e.Kr.–540 e.Kr. (Ua-52894 resp. 52896, TABELL 1). Ett prov togs också från själva skärvstensflaket, i botten av lagret, direkt mot det berg i dagen som låg under flaket. Detta prov daterades till 1245 e.Kr.–1295 e.Kr. (Ua-52895, TABELL 1) och härrör troligen från röjningen av sten för odling som skett runt skärvstensflaket. Röjningsstenen låg stratigrafiskt över slagg- och skärvstenslagret men då det undre lagret varit mycket glest och genomsläppligt har sannolikt jord från röjningen fallit ned och blandats in i slagg- och skärvstenslagret. Denna datering sammanfaller med vad som tolkas vara den första röjnings- och odlingsfasen i området, se vidare nedan.

Runt Frinnaryd 180 grävdes 10 sökschakt med maskin (FIGUR 5), men inga anläggningar påträffades som kan antas ha någon koppling till det slagg- och skärvstenslager som påträffades. En härd, objekt 824, påträffades och undersöktes, ca 25 meter sydöst om Frinnaryd 180. Härden daterades inte men låg på en nivå som tolkats som lägre, och därmed äldre, än Frinnaryd 180.

Slaggen har enbart genomgått okulär besiktning. Utifrån den har det inte varit möjligt att säga om slaggen härrör från smide eller från järnframställning (Lena Grandin, GAL, muntligen), för detta krävs att slaggen genomgår en arkeometallurgisk analys.

FIGUR 5. Runt RAÄ 180 grävdes 10 sökschakt.

FIGUR 6. Den fossila åkermarken, RAÄ 178, karterades varvid ny gräns för fornlämningen kunde dras i nordväst, nordöst och sydväst.

Slutsatser, möjlig stensättning

Vad som vid utredningen tolkades som möjlig stensättning kan nu i stället benämnas skärvstenshö. Troligen har lämningen med någon form av järnhantering under skiftet äldre–yngre järnålder att göra och troligen har denna verksamhet bedrivits i närheten av lämningen. Skärvstenshögen överlagras av medeltida röjningssten.

RAÄ Frinnaryd 178, fossil åker, röjningsröseområde

Inventering, kartering och karaktärisering

Den fossila åkermarken inom fornlämning Frinnaryd 178 liksom dess absoluta närområde inventerades noggrant, varvid ny avgränsning av fornlämning 178 kunde dras i nordväst, nordöst och sydväst (FIGUR 6). Strax öster om den fossila åkermarken påträffades en kolbotten efter resmila och en kolarkoja, Frinnaryd 184. Kolbotten är rund, 12 meter i diameter och 0,3–0,6 meter hög. Den är omgiven av stybbgropar, 1,5 meter breda och 0,4–0,9 meter djupa. Vid provstick framkom rikligt med kol. Kojgrunden är rektangulär, 7x2,5 meter (NV–SÖ), bestående av 1,5 meter breda och 0,2–0,6 meter höga vallar och med öppning i sydöst. I nordvästra delen av kojgrunden är en spismur, 1x1,2 meter stor och 1,3 meter hög, av 0,3–0,6 meter stora, huggna stenar.

Större delen av den fossila åkermarken, RAÄ 178, karterades också, med handburen GPS, samt ytkaraktäriserades. Röjningsrösen ligger ofta på berg i dagen eller i direkt anslutning till berg i dagen eller stora, markfasta block. Den röjda marken ligger i jordfyllda svackor mellan block och berg i dagen. Karaktäriseringen kunde vidare konstatera att röjningsrösen är av skiftande karaktär vad gäller storlek och höjd vilket troligen återspeglar både skiftande ålder och skiftande intensitet i markutnyttjandet över området. Röjningsrösen har grupperats efter diameter (FIGUR 7A) och höjd (FIGUR 7B). Utifrån röjningsrösenas karaktär, om de är toppiga eller välvda samt om de innehåller ett större stenmaterial eller inte, har det till vissa delar också varit möjligt att gruppera röjningsrösen efter ålder, äldre–yngre (figur 7c).

Ytavbanning

Två ytor om ca 30x10 meter undersöktes närmare vad gäller under mark dolda agrara strukturer (FIGUR 8). Växtskiktet togs inom dessa ytor bort med hjälp av grävmaskin varvid stenar rensades fram för hand.

Inga strukturer framkom som antyder att åkerindelningar har gjorts. Inom dessa två ytor kunde istället konstateras att åkerytorna är terränganpassade till jordfyllda svackor mellan berg i dagen och större ansamlingar av stenar och block. De två undersökta ytorna visade också, på samma sätt som kartering och undersökningen av de sex agrara objekten, att den röjda stenen lagts på berg i dagen eller i områden med naturligt mycket block och stenar.

FIGUR 7. Större delen av den fossila åkermarken, RAÄ 178, karterades med handburen GPS, samt ytkarakteriserades. Røjningsrösende är av skiftande karaktär vad gäller storlek och höjd och har i figurerna grupperats efter diameter (A) och höjd (B) och till vissa delar också efter ålderskaraktär, äldre–yngre (C).

FIGUR 8. Två ytor inom fornlämning 178 undersöktes närmare vad gäller under mark dolda agrara strukturer. Sammanlagt undersöktes sex agrara objekt. Samtliga objekt daterades genom ^{14}C -analys av kol. Från två objekt, röda siffror, analyserades också markprover avseende pollen.

Objekt	Prov	Läge/stratigrafisk tolkning	Labnr/ ^{14}C	Vedart	Datering/ ^{14}C Kalibrerad, 2 sigma	Datering/Pollen
Röjningsröse 220	1	1:a röjningsfas	Ua-52265	En	1300 e.Kr.–1430 e.Kr.	
Röjningsröse 835	1	1:a röjningsfas	Ua-52272	Gran, Ek	890 e.Kr.–1040 e.Kr.	ca 1300–1400-tal e.Kr.
Röjningsröse 835	4	Yngre röjningsfas	Ua-52273	Ek	250 e.Kr.–430 e.Kr.	ca 1500–1700-tal e.Kr.
Röjningsröse 831	2	1:a röjningsfas	Ua-52271	Björk	1210 e.Kr.–1285 e.Kr.	
Röjningsröse 352	1	1:a röjningsfas	Ua-52269	Gran	1310 e.Kr.–1440 e.Kr.	
Röjningsröse 343	1	1:a röjningsfas	Ua-52267	Ek	50 e.Kr.–220 e.Kr.	ca 1100–1200-tal e.Kr.
Röjningsröse 343	2	Yngre röjningsfas	Ua-52268	Ek	20 e.Kr.–130 e.Kr.	ca 1500–1700-tal e.Kr.
Röjningsröse 236	1	1:a röjningsfas	Ua-52266	Gran	1020 e.Kr.–1170 e.Kr.	
Skärvtensflak 180	1	Från slagg	Ua-52894	Ek	330 e.Kr.–530 e.Kr.	
Skärvtensflak 180	2	Botten av slagg- och skärvtenslager	Ua-52895	Tall	1245 e.Kr.–1295 e.Kr.	
Skärvtensflak 180	5	Från slagg	Ua-52896	Ek, Gräs/Halm?	340 e.Kr.–540 e.Kr.	

TABELL 1. De prover som vedartsbestämts till en, björk eller gräs/halm har gett de mest tillförlitliga ^{14}C -dateringarna, grön text. Övriga träslag, ek, gran och tall, kan alla ge en hög egenålder vid datering.

I två agrara objekt, 343 och 835, analyserades de ^{14}C -daterade proverna också avseende pollensammansättning, röd text.

Undersökning av objekt

Fyra röjningsrösen, 343, 352, 831 och 835 samt två långsträckta röjningsrösen/terrasskanter, 236 och 220, undersöktes och dokumenterades samt provtogs för vedartsanalys och för datering. Två objekt provtogs också för analys av markpollen (FIGUR 8). Samtliga agrara objekt snittades med hjälp av grävmaskin på så vis att objektet och intilliggande åkeryta kunde dokumenteras. Profilerna rensades varvid objekten fotograferades samt beskrevs med en enklare matris.

Alla undersökta objekt ligger antingen på eller intill berg i dagen, varför de också ligger relativt ytligt, med lite organiskt material (FIGUR 9 OCH 10). Objekten uppvisar i några fall två röjnings- och odlingsfaser, (FIGUR 11), men i de flesta fall är olika faser svåra att urskilja och röjningsrösen därför mycket svårtolkade.

Röjningsrösen har även varit svåranalyserade. Även om det i profilerna gått att konstatera två faser, har röjningsrösen legat så ytligt så den eventuella yngre fasan enbart består av stenar, utan någon rösefyllning att analysera (FIGUR 11). Detta innebär att det i nästan alla röjningsrösen endast är den första röjningsfasen i varje röse som har varit möjlig att datera. Den sammanslagna bilden av de 8 dateringar som gjorts är att området röjts och odlats, i en första fas, från i alla fall 1000-tal, kanske redan från 800 e.Kr. och fram till 13–1400-tal. En datering, prov 4 från röjningsröse 835 (FIGUR 11), antyder att en förhistorisk odlingsfas finns i området (ca 200–400 e.Kr), men provet ligger i ett lager som kan vara omrört varför det är mycket osäkert.

I två agrara objekt, 343 och 835, analyserades de prover som ¹⁴C-daterats också avseende pollensammansättning (BILAGA 3). Antalet analyserade prover är få och kan här endast användas som högst troliga indikationer i tolkningen av områdets markanvändningshistoria. Proverna antyder att den första röjnings- och odlingsfasen placeras i 1100–1400-tal, som dateringarna också visar. Den andra röjnings- och odlingsfasen, som varit möjlig att se i nästan alla undersökta agrara objekt, kan utifrån markpollenanalysen troligen dateras till 1500–1700-tal (TABELL 1). T.ex. prov 4 i röjningsröse 835 (FIGUR 11), där dateringen blev förhistorisk, visar en pollensammansättning som sammanfaller med hur den regionala pollensammansättningen ser ut under 1300–1700-tal.

Pollensammansättningen från de fyra analyserade proverna visar att vegetationen i området under de olika perioderna, bestod av både skog, betesmark och åker. I alla prover finns pollen från sädeslag, främst råg men även vete, vilket visar att röjningsrösen legat i aktivt brukade åkrar.

Alla undersökta objekt och intilliggande åkerytor visar endast ett mycket tunt matjordslager. Om detta beror på att området odlats under kortare tider eller nu har legat obrukat en längre tid, är utifrån undersökningens resultat inte möjligt säga.

FIGUR 9. Från sydväst. Röjningsröse 352. I schaktet syns hur röjningsröset ligger kastat mot berg i dagen. I bakgrunden ansas den svacka i terrängen som odlats.

FIGUR 10. Från söder. Röjningsröse 831. I schaktet syns hur röjningsröset ligger på berg i dagen. I bakgrunden ansas de svackor i terrängen som odlats.

FIGUR 11. Från söder. Röjningsröse 835. Röjningsröset tolkades omfatta två röjningsfaser, åtskilda i bilden av gul linje. Den yngre röjningsfasen består, i den vänstra och centrala delen av röset, enbart av sten, längst till höger fanns någon rösefyllning. De olika odlingsfaserna har däremot inte varit möjliga att utläsa i profilen. De två tolkade röjningsfaserna provtogs, Prov 1 resp. Prov 4.

FIGUR 12. Den ca en meter mäktiga pollenstapel som togs upp i närliggande våtmark, ca 300–400 meter öster om Frinnaryd 178, har, utifrån sin mäktighet, beräknats omfatta de senaste ca 1500 årens vegetationshistoria

Fyndnr	Material	Antal
JM 55943:1	Slagg	10 bitar

TABELL 2. Från skärvstenshögen, RAÄ 180, samlades enstaka slaggbitar från slagg- och skärvstenslagret, i lämningens norra del.

Slutsatser, fossil åker

Dateringarna och pollenanalyserna antyder, som redan nämnts, två relativt tydliga, men i sammanhanget ganska grova, odlingsfaser, från tidig medeltid och fram till ca 1700. Även karteringen och karaktäriseringen av delar av området antyder att området brukats i olika faser. Troligen pekar också röjningsrösenas olika storlek liksom hur de grupperar sig i området, på ett över tid varierat brukande och ianspråkstagande av området.

Hur området brukats över tid, om det inom de två faserna främst har odlats eller betats i olika perioder, om större eller mindre delar av den fossila åkermarken legat orörda under längre eller kortare tider, är inte möjligt att avgöra utifrån de resultat som här föreligger. Kanske har området tagits i bruk så tidigt som 200–400 e.Kr. men enbart enstaka dateringar från omrörda lager ger inte någon bra grund för en säker tolkning. En pollenanalys av våtmarkssediment kan beskriva närområdets hela markanvändningshistoria och möjliggöra detaljerade tolkningar av antalet uppodlingsfaser, längder på odlingsfaser, perioder av igenväxning eller ökat betestryck och när markerna helt upphört att röjas, odlas eller betas.

Våtmarksrekognoscering

En ca 1 meter mäktig pollenstapel togs upp i närliggande våtmark, ca 300–400 meter öster om Frinnaryd 178 (FIGUR 12). Stapeln har, utifrån sin mäktighet, beräknats omfatta de senaste ca 1500 årens vegetationshistoria (Muntlig uppgift Leif Björkman). Provpunkten har antagits omfatta ett pollenupptagningsområde som motsvarar en yta med en radie på ca 500 meter från provpunkten. Pollenstapeln bör därmed omfatta hela forn lämning 178 liksom större delen av tiden för markanvändningen inom densamma. Inom förundersökningen var inte beräknat någon analys av pollenstapeln.

Fynd

Från skärvstensflaket, RAÄ 180, samlades enstaka slaggbitar från slagg- och skärvstenslagret i lämningens norra del, JM 55943 (TABELL 2). Syftet var att ur slaggbitarna få kol för vedart- och ¹⁴C-analys (BILAGA 4).

Fynden förvaras hos Arkeologerna, Uppsala, i väntan på eventuella vidare arkeometallurgiska analyser.

Åtgärdsförslag

RAÄ Frinnaryd 180, skärvtenshög

I samråd med länsstyrelsen föreslår Jönköping läns museum att hela Frinnaryd 180, skärvtenshög, undersöks och dokumenteras. Utvalda bitar av insamlad slagg och eventuella järnföremål bör genomgå arkeometallurgiska analyser för att fastställa om slaggen kommer från framställning av järn eller från smide. I direkt anslutning till Frinnaryd 180 bör maskinavbaning göras för att konstatera/utesluta om det under mark döljs rester efter järnhantering.

RAÄ Frinnaryd 178, fossil åker, röjningsröseområde

Området med röjningsrösen framstår efter förundersökningen som brukat under minst två faser. För att fånga upp fler skeden i områdets användning och på så vis mer i detalj kunna beskriva områdets markanvändning över tid, föreslår Jönköpings läns museum, i samråd med länsstyrelsen, att en för lämningens tidshorisont passande del av upptagna pollenstapel, analyseras.

Administrativa uppgifter

Länsstyrelsens dnr:	431-1412-2015
Länsstyrelsens beslutsdatum:	2015-09-22
Jönköpings läns museums dnr:	77/2015
Beställare:	Luveryd Vindkraft AB
Fält- och Rapportansvarig:	Moa Lorentzon
Fältpersonal:	Moa Lorentzon, Ingvar Røjder, Ådel Vestbö-Franzén, Anna Ödéén
Fältarbetstid:	2015-09-28–2015-11-04
Län:	Jönköpings län
Kommun:	Aneby kommun
Socken:	Frinnaryd socken
Fastighetsbeteckning:	Gårebo 1:2
Koordinater:	N6419600 E496700
Koordinatsystem:	SWEREF 99TM
Undersökningsyta:	20 300 m ²
Fornlämningsnummer:	RAÄ Frinnaryd 178 och 180
Fornlämningstyp:	Fossil åker, röjningsröseområde, Skärvstenshög
Tidsperiod:	järnålder–medeltid
Tidigare undersökningar:	Arkeologisk utredning, 2013, JLM Dnr 33/2013

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Engman, F., Lorentzon, M. & Vestbö-Franzén, Å. 2015. *Odling och markutnyttjande. Syntesarbete utifrån undersökningar av fossil åkermark i Jönköpings län*. Jönköpings läns museum, Arkeologisk skriftserie nr 4.
- Røjder, I. & Franzén, Å. V. 2013. *Skogsvind i Frinnaryd och Tranås socknar. Arkeologisk utredning etapp 1 inför vindkraftsetablering, inom Vivastås 1:4, 2:2 med flera fastigheter, Frinnaryd och Tranås socknar i Aneby och Tranås kommuner, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2013:26.

Internet

FMIS, Fornsök; Riksantikvarieämbetets fornminnesregister.

Kartunderlag

Lantmäteriet. ArkivSök. www.lantmateriet.se:

Vivastås södergård, Laga skifte, Upprättad år 1845, Lantmäterimyndigheternas arkiv, Aktnr: 06-FRI-28.

Vivastås norrgård, Laga skifte, Upprättad år 1839, Lantmäterimyndigheternas arkiv, Aktnr: 06-FRI-23.

Bilaga 1

VEDLAB

Vedanatomilabbet

Vedlab rapport 1580

**Vedartsanalyser på material från Jönköpings län,
Frinnaryd sn. Raä 178.**

VEDLAB

Vedanatomilabbet

Vedlab rapport 1580

2015-11-13

Vedartsanalyser på material från Jönköpings län, Frinnaryd sn. Raä 178.

Uppdragsgivare: Moa Lorentzon/Jönköpings läns museum

Arbetet omfattar tio kolprov från en undersökning av ett område med röjningsrösen. Proverna innehåller kol från björk, ek, en och gran. Ek och gran kan ge hög egenålder vid datering. Tillförlitligast datering kommer proverna A 220 Pk1 och Moa1 Pk1 och Pk2 att ge. Kolinnehållet i A 220 Pk2 är i minsta laget för datering.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
220	1	Röjningsröse	0,1g	<0,1g 1 bit	En 1 bit (kvist)	En (kvist) 9mg	
220	2	Röjningsröse	4,6g	<0,1g 2 bitar	Ek 2 bitar	Ek 5mg	
Moa2 835	1	Röjningsröse	4,6g	0,4g 6 bitar	Gran 5 bitar Ek 1 bit	Gran 27mg	
Moa2 835	2	Röjningsröse	2,7g	<0,1g 2 bitar	Ek 2 bitar	Ek 34mg	
Moa1 831	1	Röjningsröse	0,7g	0,1g 2 bitar	En 2 bitar	En 21mg	
Moa1 831	2	Röjningsröse	0,3g	<0,1g 2 bitar	Björk 1 bit Bark/näver 1 bit	Björk 15mg	
352	1	Röjningsröse	3,6g	0,9g 3 bitar	Gran 3 bitar	Gran 162mg	
343	1	Röjningsröse	0,2g	0,1g 3 bitar	Ek 3 bitar	Ek 20mg	
343	2	Röjningsröse	0,1g	0,1g 2 bitar	Ek 2 bitar	Ek 41mg	
236	1	Röjningsröse	0,1g	0,1g 2 bitar	Gran 2 bitar	Gran 46mg	

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Björk Glasbjörk Vårtbjörk	<i>Betula sp.</i> <i>Betula pubescens</i> <i>Betula pendula</i>	300 år	Glasbjörken är knuten till fuktig mark gärna i närhet till vattendrag. Vårtbjörken är anspråkslös och trivs på torr näringsfattig mark. Båda arterna är ljuskrävande.	Stark och seg ved. Redskap, asklut, träkol. Ger mycket glöd.	Glasbjörk bildar även underarten Fjällbjörk. Förutom veden har nävern haft stor betydelse som råmaterial till slöjd.
Ek	<i>Quercus robur</i>	500-1000 år	Växer bäst på lerhaltiga mulljordar men klarar också mager och stenig mark. Vill ha ljus, skapar själv en ganska luftig miljö med rik undervegetation med tex hassel.	Hård och motståndskraftig mot väta. Båtbygge, stängselstolp, stolpar, plogar, fat. Energirik ved ger mycket glöd.	Ekollonen har använts som grisfoder. Trädet har ofta ansetts som heligt och kopplat till bla Tor. Man talar ofta om 1000-års ekar men de är sällan över 500 år.
En	<i>Juniperus communis</i>	2000 år	Anspråkslös, gärna soliga växtplatser	Veden seg och motståndskraftig mot röta. Stängselstolpar, kärl	Den aromatiska veden har använts till rökning av kött och fisk. Den höga åldern uppnås bara i undantagsfall.
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

VEDLAB

Vedanatomilabbet

Vedlab rapport 1593

**Vedartsanalyser på material från Jönköpings län,
Frinnaryd sn. Raä 180.**

VEDLAB

Vedanatomilabbet

Vedlab rapport 1593

2015-12-07

Vedartsanalyser på material från Jönköpings län, Frinnaryd sn. Raä 180.

Uppdragsgivare: Moa Lorentzon/Jönköpings läns museum

Arbetet omfattar sex kolprov från en undersökning av skärvstenflak.

Proverna innehåller kol från tall och ek. Två av proven gick inte att analysera pga för småfragmenterat kol och för lågt kolinnehåll. Prov Pk5 innehåller förutom kol från ek också något som ser ut som förkolnade fragment av strån, möjligen halm eller gräs.

Ek och tall kan ge hög egenålder vid datering. Pk 5 skulle möjligen kunna ge lite lägre egenålder pga inblandningen av makrofossil.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
AH82 4	1	Härd	12,3g	11,5g 5 bitar	Tall 5 bitar	Tall 54mg	
Raä 180	Pk 1	Kol ur slagg	0,2g	<0,1g 4 bitar	Ek 4 bitar	Ek 11mg	
Raä 180	Pk 2	Kol från botten av skärvstensflak	0,2g	<0,1g 3 bitar	Tall 3 bitar	Tall 8mg	
Raä 180	Pk 3	Kol ur slagg	-	-	-	-	För lite för analys
Raä 180	Pk 4	Kol ur slagg	<0,1g	-	-	-	För lite för analys
Raä 180	Pk 5	Kol ur slagg	0,1g	<0,1g 1 bit	Ek 1 bit Gräs/Halm?	Hela provet	

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Ek	<i>Quercus robur</i>	500-1000 år	Växer bäst på lerhaltiga mulljordar men klarar också mager och stenig mark. Vill ha ljus, skapar själv en ganska luftig miljö med rik undervegetation med tex hassel.	Hård och motståndskraftig mot väta. Båtbygge, stängselstolp, stolpar, plogar, fat. Energirik ved ger mycket glöd.	Ekollonen har använts som grisfoder. Trädet har ofta ansetts som heligt och kopplat till bla Tor. Man talar ofta om 1000-års ekar men de är sällan över 500 år.
Tall	<i>Pinus silvestris</i>	400 år	Anspråkslös men trivs på näringsrika jordar. Den är dock ljuskrävande och blev snabbt utkonkurrerad från de godare jordarna när granen kom	Stark och hållbar. Konstruktionsvirke, stolpar, pålar, båtbygge, kärl (ej för mat) takspån, tjärbloss, träkol, tjärbränning	Underbarken till nödmjöl, årsskott kokades för C-vitaminerna. Även som kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

Bilaga 2

UPPSALA
UNIVERSITET

Uppsala 2016-01-22

Moa Lorentzon
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 – 471 30 59

Telefax:
018 – 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ^{14}C datering av träkol från RAÄ Frinnaryd 178, Aneby kommun, Småland.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\text{‰ VPDB}$	^{14}C age BP
Ua-52265	Röse 220, PK1	-24,6	557 ± 29
Ua-52266	Röse 236, PK1	-24,8	929 ± 30
Ua-52267	Röse 343, PK1	-23,4	1 889 ± 30
Ua-52268	Röse 343, PK2	-27,2	1 944 ± 31
Ua-52269	Röse 352, PK1	-25,2	532 ± 30
Ua-52270	Röse Moa1, PK1 = 83i	-22,8	100,5 ± 0,4 pMC
Ua-52271	Röse Moa1, PK2 = 83i	-25,3	780 ± 30
Ua-52272	Röse Moa2, PK1 = 835	-22,9	1 035 ± 30
Ua-52273	Röse Moa2, PK4 = 835	-24,8	1 677 ± 31

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

Atmospheric data from Reimer et al (2004);OxCal v3.10 Bronk Ramsey (2005); cub r:5 sd:12 prob usp[chron]

1000CalBC 500CalBC CalBC/CalAD 500CalAD 1000CalAD 1500CalAD
 Calibrated date

Atmospheric data from Reimer et al (2004);OxCal v3.10 Bronk Ramsey (2005); cub r:5 sd:12 prob usp[chron]

UPPSALA
UNIVERSITET

Uppsala 2016-03-16

Moa Lorentzon
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 – 471 30 59

Telefax:
018 – 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ^{14}C datering av träkol från RAÄ 180 Frinnaryd, Aneby kommun, Småland.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\text{‰ VPDB}$	^{14}C age BP
Ua-52894	RAÄ 180 PK1	-27,4	1 652 ± 26
Ua-52895	RAÄ 180 PK2	-27,2	734 ± 25
Ua-52896	RAÄ 180 PK5	-22,8	1 639 ± 25

Provet AH824 PK1 innehöll för liten mängd organiskt material efter förbehandling och kunde ej dateras.

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

Bilaga 3

Pollenanalytisk undersökning av jordprover från röjningsrösen inom fornlämningen Frinnaryd 178 i Aneby kommun

Uppdragsgivare: Jönköpings läns museum, Jönköping
Kontaktperson hos uppdragsgivaren: Moa Lorentzon

Uppdraget är utfört av:

Leif Björkman

Viscum pollenanalys & miljöhistoria
Ånhult 1
571 91 Nässjö

Telefon: 0380-73035
Mobil: 0708-566777
E-post: leif.bjorkman@viscum.se
Hemsida: <http://www.viscum.se>

Ånhult, 2016-01-25

*Bilden på framsidan visar ett rågpollen (Secale) i ett av proverna från den undersökta fornlämningen. Det är det stora pollenkornt med en tydlig por i mitten av bilden (Röjningsröse Moa2, PP4; förstoring: 400 gånger; 10 skalstreck motsvarar 24 µm).
Foto: Leif Björkman.*

INNEHÅLLSFÖRTECKNING

Inledning	3
Provtagning av jordprover	3
Eftersökning av torvmarkslagerföljder	3
Pollenanalys av jordprover – möjligheter och begränsningar	4
Pollenanalys och diagramkonstruktion	5
Resultat och tolkning	6
Frinnaryd 178: Röjningsröse Moa2	7
Frinnaryd 178: Röjningsröse 343.....	9
Sammanfattning	10
Referenser	11
Figurer	13
Tabeller	21

Inledning

På uppdrag av Jönköpings läns museum har Leif Björkman, *Viscum* pollenanalys & miljöhistoria, utfört en pollenanalytisk undersökning av jordprover som är tagna i röjningsrösen inom fornlämningen RAÄ 178 (Frinnaryds socken) i Aneby kommun (figur 1 och 2). Området med rösen ligger 2 km sydost om Sunhultsbrunn i den nordöstra delen av kommunen, och drygt 11 km nordost om centralorten Aneby. Studien har genomförts i samband med en arkeologisk förundersökning inför en planerad etablering av vindkraftverk på platsen. Jordproverna har tagits för att komplettera den arkeologiska undersökningen med information om den lokala vegetationen och markanvändningen vid olika tidpunkter.

Uppdraget har omfattat fältbesök med diskussion om provtagningsmetodik, eftersökning av eventuella torvmarkslagföljder i närområdet, preparering av pollenprover, pollenanalys samt sammanställning och tolkning av resultaten i en kortfattad rapport. Dessa moment, förutom prepareringen av pollenproverna, har utförts av Leif Björkman, *Viscum* pollenanalys & miljöhistoria. Prepareringen av proverna har utförts av Git Klintvik Ahlberg i ett pollenlaboratorium på Geologiska institutionen vid Lunds universitet.

Provtagning av jordprover

De jordprover som utvalts för pollenanalys är tagna i schakt som snittats genom två röjningsrösen inom fornlämningen Frinnaryd 178, se figur 2 och 3. Totalt har fyra jordprover tagits för analys fördelade på två prover från två rösen (benämnda Moa2 och 343) från olika delar av fornlämningen. Proverna är tagna i botten eller den nedre delen av rösen, se figur 4 till 5. Därigenom är det troligt att de främst avspeglar vegetationen och markanvändningen på platsen innan, eller i samband med tillkomsten av rösen. Det provtagna materialet utgörs i huvudsak av sand med ett varierande innehåll av silt och gruspartiklar och organiskt material. Jordarten inom undersökningsområdet utgörs för övrigt av morän (Mikko 2007). Proverna har tagits av personal från Jönköpings läns museum.

Eftersökning av torvmarkslagföljder

I samband med den arkeologiska studien undersöktes även om det fanns torvlagerföljder i närheten av fornlämningen som skulle kunna användas för att ta fram ett pollendiagram som kan beskriva de långsiktiga förändringarna i den lokala vegetationen. Lämpliga torvmarker eftersöktes inom och i närheten av grävningens område. Vid eftersökningen som ägde rum den 1 oktober 2015 konstaterades att den torvmark som är belägen drygt 300 m öster om fornlämningen skulle kunna fungera som en utmärkt provlokal (se figur 2). Lokalen är en mosse som är bevuxen med tallsumpskog (figur 6). Den är tillräckligt närbelägen utgrävningens område för att ett pollendiagram från lokalen skall ha potential att avspegla vegetation och markanvändning inom den undersökta fornlämningen.

Med hjälp av en jordsond (modell Haglöf, längd 70 cm) konstaterades det att det på torvmarken fanns en lagerföljd som hade tillräcklig mäktighet för att vara användbar för pollenanalys (figur 7). Lagerföljden har därefter provtagits med en torvprovtagare av rysk typ (t ex Jowsey 1966; Aaby och Digerfeldt 1986). Denna provtagare kallas i dagligt tal för en ”ryss(e)borr”. Den använda borrar hade en borkanna med en längd på 100 cm och en diameter på 5 cm. Behjälplig vid borrarningen var Moa Lorentzon. Provpunktens koordinat, som bestämdes med en GPS-mottagare, är: N6419598, E497011 (SWEREF 99 TM; noggrannhet ±6 m); se också figur 2 där borrarplatsen har markerats med ett X.

Torvmäktigheten vid provpunkten var 1 m. Lagerföljden utgörs i den övre delen ner till nivån 54 cm under markytan av vitmosstorv med varierande humifieringsgrad, därunder följer mer enhetlig kärrtorv (figur 8). En intressant iakttagelse var att det fanns ett lager med träkol vid nivån 27 cm (figur 9). Kollagret visar att det har brunnit på torvmarken. Borrkärnan har inte studerats närmare utan den har tills vidare arkiverats genom infrysning för att kunna användas vid en eventuell pollenanalytisk undersökning i ett senare skede. Det har heller inte ansetts vara relevant att ta några torvprover för ¹⁴C-dateringar vid detta tillfälle. Genom jämförelser med liknande lokaler i södra Sverige kan man på goda grunder anta att en torvlagerföljd av denna typ och mäktighet bör avspegla utvecklingen under minst 1000 år.

Pollenanalys av jordprover – möjligheter och begränsningar

Jordprover tagna i profiler genom exempelvis agrara lämningar är inte alltid ett bra utgångsmaterial för pollenanalys eftersom pollenkorn som inblandas i jord sällan är välbevarade. Fördelen med sådana prover är dock att de pollenspektrum som analyseras fram är mycket lokalt präglade, dvs de utgörs till stor del av pollen från arter som växt på platsen eller i närmiljön inom en radie på omkring 20 till 50 m från provpunkten (Dimbleby 1957, 1976). Därigenom kan man ganska väl knyta sitt spektrum till det objekt man studerar och på så sätt göra en beskrivning av den lokala vegetationen och markanvändningen. Denna närhet saknas vanligen vid pollenanalytiska undersökningar som utgår från lagerföljder i sjöar eller torvmarker. Pollenspektrum från sådana lokaler ger en mer översiktlig bild av vegetationen som är giltig för ett större område som kan motsvara en cirkelformad yta med en radie på åtskilliga hundra meter upp till flera kilometer beroende på sjöns eller torvmarkens storlek (se t ex Jacobson och Bradshaw 1981; Jackson 1990). Diskrepansen kan ibland överbryggas genom att använda sig av lagerföljder i direkt anslutning till studieobjekten. Tyvärr finns det inte alltid bra provlokaler intill de studerade objekten där organogena lager som torv- eller gyttjesekvenser bevarats, och då blir det nödvändigt att arbeta med jordprover för att få fram plats-specifik vegetationshistorisk information.

Den stora nackdelen med jordprover är vanligen att pollenbevaringen till följd av mikrobiell aktivitet i marken (t ex genom bakterier och svampar) sällan är fullgod och att pollenkoncentrationen ibland kan vara låg. Ett relaterat problem som framför allt påverkar möjligheten att tolka sådana pollenspektrum är selektiv pollenbevaring (Havinga 1971, 1984). Det problemet orsakas dels av att vissa pollentyper bryts ned lättare än andra (gäller speciellt tunnväggiga typer som exempelvis *Populus* och *Juniperus*, dvs asp och en), dels av att typer med karaktäristisk form och skulptering ibland går att bestämma även om pollenkornen är kraftigt påverkade (gäller t ex *Tilia* och *Asteraceae*, dvs lind och korgblommiga växter). Därigenom får pollenspektrum från jordprover ofta en förhöjd frekvens för vissa pollentyper medan andra kanske saknas helt. I sådana fall kan man aldrig göra en helt rättvisande tolkning av vegetationen i närmiljön.

Ett annat problem vid analys av jordprover är att materialet kan ha blivit omblandat innan det slutligen deponerades och att det därigenom kan innehålla pollen från olika perioder. Sådan omrörning sker t ex vid markbearbetning i samband med odling. En betydande omrörning sker dessutom i vissa jordar med hjälp av marklevande organismer, inte minst av dagmaskar. Detta sker framför allt i mullrik jord (Walch m fl 1970), som t ex i lövskog och ängsmark. Däremot kan sådan omrörning vara liten eller nästan obefintlig i kraftigt sura jordar. Ett sådant exempel är råhumusprofiler i barrskog. Har man genomsläppliga jordar, t ex sandiga sådana, finns även en risk för att yngre pollenkorn, och då speciellt de minsta pollentyperna, kan transporteras nedåt i profilen genom markvattenrörelser och deponeras

tillsammans med äldre pollen. Pollenspektrum som innehåller pollenkorn från vitt skilda tidsperioder kan benämnas blandspektrum och sådana är normalt svårtolkade.

Man kan heller aldrig förutsätta att en profil genom marken, ett röse eller liknande objekt tillvuxit på ett kontinuerligt sätt som man vanligen kan göra med en lagerföljd i en sjö eller torvmark. Hela profilen genom exempelvis en brunn kan vara bildad vid en enskild, kortvarig händelse (t ex genom igenrasning när man slutat använda den) och i sådana fall kommer prover från olika nivåer att visa en tämligen likartad bild. Därför är det sällan meningsfullt att analysera stora mängder prover från samma objekt såvida det inte finns tydliga skillnader i sammansättning mellan olika lager eller nivåer. Det kan då vara en bättre strategi att sprida sina prover över flera profiler från olika objekt och på så sätt få fler bilder av vegetationen och markanvändningen under skilda perioder, än kanske många upprepningar av i grunden likartade pollenspektrum.

När man vid pollenanalys använder sig av lagerföljder från sjöar eller torvmarker kan man vanligen förutsätta att pollenbevaringen är god och att omrörningen är ringa och att proverna bara omfattar pollenkorn som ansamlats under ett begränsat antal år. Pollenspektrum från jordprover kan däremot beroende på geologiska förutsättningar, typ av vegetation och jordmån och eventuell markanvändning omfatta alltifrån mycket korta, till relativt långa tidsperioder, och ibland till och med innehålla komponenter från tidsmässigt skilda faser.

Ett pollenspektrum som tagits fram genom analys av ett jordprov kan sällan dateras med säkerhet om andra oberoende dateringar, t ex ^{14}C -dateringar, saknas från det undersökta objektet. Om det finns pollendiagram från lokaler i närområdet som täcker relevant tidsperiod kan sådana ofta användas för att göra en bedömning av spektrumets ålder. Vanligen är det frekvent förekommande trädpollentyper som kan vara användbara för sådana jämförelser. Även om det sällan är möjligt att göra en exakt datering med denna metod kan den ändå ge en indikation på var det tidsmässigt hör hemma. Förutsättningarna för att datera ett prov ökar ju kortare avståndet är mellan det undersökta objektet och lokalen med ett pollendiagram.

Slutligen kan nämnas att jordprover ofta innehåller rikligt med mikroskopiska träkolpartiklar. Det är vanligen svårt att tolka förekomsten av sådana partiklar i enskilda prover eftersom träkol inte bryts ned i någon större omfattning och därför kan härstamma från vitt skilda perioder. Man kan därför i samma prov finna mikroskopiskt träkol som härstammar från äldre skogsbränder och sådant som exempelvis kommer från senare röjningsbränder, men som genom omrörning vid odling deponerats tillsammans med äldre träkolpartiklar.

Pollenanalys och diagramkonstruktion

Totalt har fyra pollenprover analyserats inom ramen för denna undersökning. Från jordproverna, som levererats till *Viscum* pollenanalys & miljöhistoria i provpåsar, har ca 5 cm³ material uttagits för pollenpreparering. Proverna har behandlats med standardmetodik (Berglund och Ralska-Jasiewiczowa 1986; Moore m fl 1991). På grund av den höga minerogena halten har de före acetolysen – dvs vid det steg i prepareringen då man försöker ta bort oönskat organiskt material – silats genom ett nät med maskvidden 250 µm, dekanterats upprepade gånger och behandlats med fluorvätesyra (HF); en syra som löser upp mineralet kvarts vilket ofta är huvudbeståndsdelen i minerogent material som sand.

Pollenanalysen utfördes med hjälp av ljusmikroskop och skedde huvudsakligen vid 400 gångers förstoring. Minst 500 pollenkorn har bestämts och räknats i varje prov (antalet varierar från 520 till 531, med ett medelvärde på 525). Utöver pollen har också sporer från ormbunkar, lummerväxter och vitmossor räknats samt antalet mikroskopiska träkolpartiklar

med en storlek över 25 µm och obestämbara pollenkorn. Som stöd för bestämningen av pollen och sporer har i förekommande fall använts illustrationer och identifikationsnycklar i bl a Moore m fl (1991) och Fægri och Iversen (1989).

Resultatet av pollenanalysen redovisas dels i tabellform (tabell 1), dels i form av ett pollendiagram (figur 10) som ritats med hjälp av datorprogrammet TILIA version 2.0.41 (Grimm 1992; se också <http://www.tiliait.com>). I tabellen redovisas antalet räknade och identifierade pollen- och sportyper samt antalet mikroskopiska träkolspartiklar och obestämbara pollenkorn. Vidare anges antalet bestämda pollentyper i varje prov. I pollendiagrammet presenteras frekvenserna för de bestämda pollen- och sportyperna, samt frekvensen för träkolspartiklar och obestämbara pollenkorn. De finare linjerna i flertalet av kurvorna i diagrammet anger en tio gångers förstoring av pollenfrekvensen för att den skall vara lättare att avläsa i den använda avbildningsskalan. Det bör poängteras att provnivåerna är uttryckta mot provnummer eftersom de är tagna i profiler genom rösen på två olika platser och inte i någon strikt stratigrafisk följd (se figur 3 till 5). Pollenfrekvenserna för de enskilda jordproverna redovisas därför som stapeldiagram för att på grafisk väg förtydliga att de inte hänger ihop stratigrafiskt. De har också grupperats i diagrammet så att prover från samma röse ligger intill varandra.

I pollensumman, som utgör bassumma för frekvensberäkningen, inkluderas alla bestämda pollenkorn från träd, buskar, dvärgbuskar och gräs och örter. Sporer och obestämbara pollenkorn har inte inkluderats i denna summa. Frekvenser för sportyper (ormbunkar, lummerväxter och vitmossor), mikroskopiska träkolspartiklar och obestämbara pollenkorn har beräknats utanför pollensumman. Frekvensberäkningen följer de riktlinjer som uppställts av Berglund och Ralska-Jasiewiczowa (1986).

Trädpollentyperna har i tabellen och pollendiagrammet placerats i en ordning som motsvarar de avspeglade trädarternas postglaciala (efteristida) invandringsföljd i södra Sverige. Ordningen inom övriga grupper är friare, men det har ändå eftersträövats att placera närstående (besläktade) pollentyper intill varandra, liksom sådana som indikerar likartade växtbetingelser eller markanvändning (t ex fuktig miljö, åkermark etc). Bland örtpollentyperna har gräs, sädesslag och halvgräs placerats först, medan typer som påvisar olika former av markanvändning har placerats i bokstavsordning sist i gruppen. Nomenklatur för pollentyperna följer i huvudsak Moore m fl (1991). Svensk namnsättning av de arter, släkten eller familjer som pollentyperna härstammar från följer Krok och Almquist (1994).

Observera att förkortningen *odiff* som används för några av typerna i tabellen och pollendiagrammet (tabell 1; figur 10) står för odifferentierad, vilket i det här sammanhanget betyder att bestämningen inte har kunnat göras längre än till växtfamiljen. Det kan ha sin förklaring i att pollenkorn från olika arter inom vissa växtfamiljer är närmast identiska vid mikroskopering, eller att bevaringsförhållandena inte varit fullgoda så att karaktärer på pollenväggen som är viktiga för bestämningen försvunnit eller inte går att se tydligt. Det senare är något som generellt är ett problem vid pollenanalys av jordprover där bevaringen sällan varit optimal.

Resultat och tolkning

Nedan följer en kortfattad beskrivning och tolkning av pollenproverna som redovisas både i ett pollendiagram (figur 10) och i en tabell (tabell 1). Platserna för de undersökta röjningsrösen inom fornlämningen Frinnaryd 178 finns markerade i figur 3. På vilka nivåer i rösen som jordproverna är tagna framgår av figur 4 och 5. I redovisningen nedan görs enbart en övergripande tolkning av proverna från respektive röse där fokus ligger på vilken typ av vegetation och eventuell markanvändning som avspeglas. Det görs även en

bedömning av vid vilken tidpunkt provmaterialet kan ha deponerats. Denna bedömning baseras på jämförelser med befintliga pollendiagram från lokaler i regionen. Någon annan typ av paleoekologisk eller arkeologisk information som t ex bestämningar av vedarter och ¹⁴C-dateringar har inte använts eller varit tillgänglig vid tolkningen av jordproverna.

Frinaryd 178: Röjningsröse Moa2

Två pollenprover (*PP1* och *PP4*) som är tagna i olika delar av röset har analyserats (figur 4). Det ena provet (*PP1*) har tagits i den centrala, nedre delen medan det andra (*PP4*) har tagits i kanten. Vid provtagningen antogs att *PP1* avspeglar en brukningsfas i samband med rösets tillkomst. Samma förhållande kan gälla för *PP4*, men en alternativ tolkning kan vara att det representerar en yngre röjningsfas. Analysresultatet redovisas dels i ett pollendiagram (figur 10), dels i en tabell (tabell 1).

Pollenkoncentrationen är mycket olika i proverna. Den är låg i *PP1* men däremot relativt hög i *PP4*. Även pollenbevaringen varierar mellan proverna. Den är dålig i *PP1*, men något bättre i *PP4*. Pollendiversiteten mätt som antalet bestämda pollentyper per prov är tämligen hög och likartad i proverna. Högst antal noterades i *PP4* där 28 pollentyper bestämdes (figur 10). Antalet är endast marginellt lägre i *PP1* där 27 typer noterades. Förekomsten av mikroskopiska träkolspartiklar med en storlek över 25 µm är mycket olika i proverna. I *PP1* är den så stor att den bara har gått att uppskatta grovt (tabell 1; se också figur 11). I *PP4* är antalet däremot förhållandevis lågt. Den rikliga förekomsten med träkol i *PP1* kan indikera att eld har använts i samband med markröjningar eller för att förbättra betesmarkens gräsvegetation.

De vanligaste pollentyperna i proverna är *Betula* (björk), *Pinus* (tall), *Alnus* (al) och Poaceae odiff <40 µm (gräs). Tillsammans utgör de mer än 65 % av pollensumman. Björk varierar mellan 24,3 och 29,8 % med det högsta värdet i *PP1* (figur 10). Tall varierar något mer mellan 14,6 och 29,8 %, där den högsta frekvensen återfinns i *PP4*. Al och gräs varierar enbart mellan 8,7 och 12,3 %, respektive 8,8 och 9,0 %. Bland andra pollentyper som förekommer frekvent kan nämnas *Picea* (gran), *Corylus* (hassel), *Calluna* (ljung), Poaceae odiff >40 µm (obestämda odlade gräs) och *Secale* (råg), se figur 12. I *PP1* förekommer dessutom frekvent med Ranunculaceae odiff (obestämda ranunkelväxter), *Ranunculus*-typ (smörblommor m fl), *Epilobium angustifolium* (mjölkört) och *Plantago lanceolata* (svartkämpar). I *PP4* noterades också frekvent med *Juniperus* (en) och *Rumex acetosa/R. acetosella* (ängssyra, bergsyra).

Det noterades vidare i båda proverna enstaka eller flera pollenkorn från *Quercus* (ek), *Tilia* (lind), Asteraceae Liguliflorae (maskrosor, fibblor m fl), Caryophyllaceae (nejlikväxter), *Campanula* (klocka) och *Artemisia* (gråbo, malört), se figur 10. I *PP1* hittades därtill flera pollen av *Anthemis*-typ (kulla, röllika, baldersbrå m fl) och *Anemone nemorosa* (vitsippa). Notabelt är dessutom förekomsten av ett enstaka pollen från *Triticum* (vete) i *PP1* och Chenopodiaceae (mållväxter) och *Centaurea cyanus*-typ (blåklint, bergklint) i *PP4*. Utöver pollen noterades i båda proverna även rikligt med sporer från Polypodiaceae odiff (obestämda ormbunkar), *Pteridium aquilinum* (örnbräken), *Lycopodium clavatum* (mattlumner) och *Sphagnum* (vitmossor). I *PP1* förekommer därutöver en del sporer av *Polypodium vulgare*-typ och *Botrychium* (låsbräken), men i *PP4* hittades däremot endast en spor vardera av dessa typer.

Man kan vidare observera att det förekommer tämligen rikligt med pollenkorn från sädeslag i proverna (figur 10). Frekvensen är dock något högre i *PP4* än i *PP1*. Många av dessa pollen har inte gått att bestämma till art, utan de har i stället placerats i typen Poaceae odiff >40 µm (obestämda odlade gräs). Att ett flertal sädespollen inte varit möjliga att bestämma beror på att bevaringen i proverna varit dålig (*PP1*), eller mindre god (*PP4*). De flesta av dessa pollen har en förtunnad och delvis upplöst pollenvägg och de är ofta

ihoptryckta eller ihoprullade, vilket gör det svårt att se de karaktärer som är av betydelse för en säker bestämning som pollenkornets form, pollenväggens struktur och porens utseende och storlek (t ex Moore m fl 1991). Trots den mindre goda bevaringen har ändå en del av pollenkornen från sädesslag gått att bestämma till råg (*Secale*) och i ett fall till vete (*Triticum*), vilket gäller ett pollen i *PP1*. I *PP4* är förekomsten av rågpollen notabelt hög. I det provet kunde 26 pollenkorn bestämmas till råg, vilket motsvarar en frekvens på 4,9 % (figur 10). Förekomsten av pollenkorn från sädesslag i proverna är entydiga bevis för åkermark och att det har odlats på platsen eller i den närmaste omgivningen. Den mest omfattande odlingen avspeglas i *PP4*.

De pollentyper som förekommer i proverna indikerar att det fanns en mosaikartad vegetation i området med inslag av skogsdungar, betesmarker och åker. Skogsmarken dominerades av björk men det förekom också tall och gran i bestånden. Underordnat förekom lind och hassel. I skogens fältskikt förekom bl a örnbräken och mattlumner. På fuktig mark fanns bestånd med al. Den tämligen höga gräsfrekvensen på omkring 9 % är en stark indikation på att det fanns omfattande ytor med öppen, gräsdominerad betesmark i närområdet. Även den rikliga förekomsten av svartkämpar i *PP1* påvisar sådan mark, eftersom det är en art som i huvudsak påträffas i betesmark (Behre 1981). Detta förhållande gäller dessutom för pollen från maskrosor/fibblor som påträffades i båda proven.

Lågvuxen gräsvegetation påvisas vidare av sporer från *Botrychium* (låsbräken). I detta fall handlar det med stor sannolikhet om arten (vanligt) låsbräken (*B. lunaria*) som är den vanligaste inom släktet. Den är främst knuten till kvävefattig naturbetesmark (Ekstam och Forshed 1992). Det fanns vidare en del enbuskar på betesmarken, men detta är något svårtolkat eftersom pollenkorn från en (*Juniperus*) generellt bevaras sämre i jordprover än många andra pollentyper. Att sådana pollen över huvud taget påträffades i proverna, och därtill frekvent i *PP4*, bör visa att enbuskar var tämligen rikligt förekommande på betesmarken.

Att det funnits åkermark i området indikeras utöver förekomsten av sädesslag även av pollen från ogräsarter och åkerindikatorer som exempelvis nejlikväxter, smörblommor, gråbo/malört, mållväxter (*PP4*) och syror (Behre 1981). I detta sammanhang är dessutom fyndet av ett enstaka pollenkorn av *Centaurea cyanus*-typ (blåklint, bergklint) i *PP4* intressant. Det handlar här med säkerhet om blåklint (*C. cyanus*) eftersom den närstående arten bergklint (*C. montana*) ursprungligen kommer från bergstrakterna i Mellaneuropa och inte började spridas i landet utanför trädgårdsodlingar förrän under början av 1900-talet. Blåklint är en art som tidigare var ett typiskt åkerogräs som var vanlig speciellt i rågåkrar (Svensson och Wigren 1985). Den började förekomma mer allmänt som ogräs på åkermark under tidig medeltid och den betraktades som ett besvärligt ogräs under framför allt 1700-talet. Under 1900-talets senare del har arten i stort försvunnit som ogräs till följd av renare utsäden, ändrade brukningsformer och användning av bekämpningsmedel.

Den vanligaste grödan på åkermarken under den tid som proverna avspeglar verkar ha varit råg. I viss mån har också vete odlats (*PP1*), men omfattningen på sådan odling kan inte bedömas närmare utifrån analysen. Vete är en självpollinerad art som sprider betydligt färre pollen än exempelvis råg som är vindpollinerad. Inte ens i prover som är tagna inom eller i närheten av veteodlingar är det säkert att några vetepollen påträffas (t ex Vuorela 1973). Större mängder pollen från vete brukar endast påträffas i prover som representerar platser där säd hanterats i större omfattning som exempelvis vid tröskning.

För att bedöma åldern på ett pollenspektrum kan pollendiagram från närområdet eller regionen användas, och då speciellt sådana som är detaljerade och väldaterade. Det är framför allt tydliga förändringar i vegetationen som kan utgöra en tidsbestämd lednivå som man kan jämföra med. Ett sådant exempel som kan användas som tidsmarkör för att göra en relativ datering av jordprover är invandringen och expansionen av gran. Denna art invandrade till södra Sverige norrifrån och etablerades på de centrala, norra delarna av det

Småländska höglandet omkring år 1000 e Kr (Björkman 1996, 2007). Riktigt vanlig i skogarna blev den inte förrän långt senare, oftast först under den senare delen av medeltiden.

Eftersom det förekommer granpollen i båda proven innebär detta att de med säkerhet avspeglar en tidpunkt efter år 1000 e Kr. Den högre granfrekvensen i *PP4* (5,1 %) kan innebära att det provet indikerar en yngre tidpunkt än *PP1* (2,7 %). Vidare kan den begränsade förekomsten av pollen från lind visa att provmaterialet deponerats efter tidig medeltid eftersom trädartens minskade kraftigt i regionen under den perioden. Förekomsten av blåklint i *PP4* kan visa att det avspeglar en tidpunkt under intervallet från omkring år 1500 e Kr fram till slutet av 1700-talet. Slutligen kan påtalas att det är möjligt att proverna återspeglar något olika brukningsfaser där *PP1* är något äldre än *PP4*. Det som talar för att *PP4* representerar en yngre fas är framför allt den högre granfrekvensen och att det indikerar en mer omfattande odling.

Frinnaryd 178: Röjningsröse 343

Två pollenprover (*PP1* och *PP2*) som är tagna i den centrala, nedre delen av röset har analyserats (figur 5). Eftersom proverna är tagna relativt nära varandra kan man anta att de avspeglar samma brukningsfas, möjligen i samband med rösets tillkomst. Analysresultatet redovisas dels i ett pollendiagram (figur 10), dels i en tabell (tabell 1).

Pollenkoncentrationen är relativt hög i båda proverna. Pollenbevaringen är tämligen dålig i *PP1*, men däremot något bättre i *PP2*. Pollendiversiteten är tämligen hög i *PP2* där 26 pollentyper bestämdes (figur 10). Den är något lägre i *PP1* där 22 typer noterades. Förekomsten av mikroskopiska träkolpartiklar är mycket hög och likartad i proverna. På samma sätt som för *PP1* från Röjningsröse Moa2 kan det stora antalet sådana partiklar indikera att eld har använts i samband med olika former av markbruk.

De mest frekventa pollentyperna i proverna är *Betula* (björk), *Pinus* (tall), *Alnus* (al), *Corylus* (hassel) och Poaceae odiff <40 µm (gräs), se figur 10. Tillsammans utgör de mer än 66 % av pollensumman. Det är dock stora skillnader i frekvens för flera av dessa typer. Tall varierar mellan 11,3 i *PP1* och 38,6 % i *PP2*, och hassel mellan 2,5 i *PP2* och 23,9 % i *PP1*. Björk, al och gräs uppvisar däremot mindre skillnader mellan proverna. Frekvensen för gräs varierar mellan 6,3 i *PP2* och 9,4 % i *PP1*. Det finns även stora skillnader mellan proverna för andra mer frekvent förekommande pollentyper. I *PP1* förekommer rikligt med *Tilia* (lind), Asteraceae Liguliflorae (maskrosor, fibblor m fl) och Ranunculaceae odiff (obestämda ranunkelväxter), vilket är typer som är mindre vanliga i *PP2*. I *PP2* förekommer därtill rikligt med *Picea* (gran), som har en lägre frekvens i *PP1*; frekvensen varierar mellan 4,2 % i *PP2* och 1,7 % i *PP1*.

Bland andra pollentyper som förekommer tämligen frekvent i proverna kan nämnas *Calluna* (ljung), Poaceae odiff >40 µm (obestämda odlade gräs), *Secale* (råg), *Filipendula* (älgört, brudbröd), *Ranunculus*-typ (smörblommor m fl), *Epilobium angustifolium* (mjölkört), *Plantago lanceolata* (svartkämpar) och *Rumex acetosa/R. acetosella* (ängssyra, bergsyra), se figur 10. Det noterades vidare enstaka eller flera pollenkorn från *Quercus* (ek), *Triticum* (vete) och *Anemone nemorosa* (vitsippa). Värt att notera är också förekomsten i *PP2* av Caryophyllaceae (nejlikväxter), *Artemisia* (gråbo, malört) och *Centaurea cyanus*-typ (blåklint, bergklint). Utöver pollen noterades dessutom rikligt med sporer från Polypodiaceae odiff (obestämda ormbunkar), *Pteridium aquilinum* (örnbräken), *Lycopodium clavatum* (mattlummer) och *Sphagnum* (vitmossor). Ett fåtal sporer förekommer även från *Botrychium* (låsbräken) och *Lycopodium annotinum* (revlummer). Förekomsten av obestämda ormbunkar är synnerligen hög i *PP2*, där sådana sporer är mer än 10 gånger vanligare än alla bestämda pollenkorn sammantaget.

Förekomsten av pollenkorn från sädeslag är ganska likartad i proverna. En del av dessa har inte gått att bestämma till art och har därför placerats i typen Poaceae odiff >40 µm

(obestämda odlade gräs). Relativt många har dock gått att bestämma till råg och i några fall till vete (figur 10). Att det förekommer pollen från sädeslag är ett bevis för att det odlats på platsen. Den vanligaste grödan verkar ha varit råg, men även vete har odlats i viss omfattning.

Pollenspektrumen från röset indikerar att det fanns en mosaikartad vegetation i området där det förekom såväl skogsdungar som betesmark och åker. Skogsbestånden dominerades av blandskog med inslag av björk, tall och gran. Det fanns dessutom bestånd med lind och hassel (*PP1*). På fuktig mark fanns bestånd med al. I skogens fältskikt förekom många olika typer av ormbunkar men dessutom en del mattlumner. Den tämligen höga gräsfrekvensen är ett tecken på att det fanns betydande ytor med betesmark. Det påvisas även av förekomsten av svartkämpar och maskrosor/fibblor. Lågvuxen gräsmark indikeras därtill av sporer från låsbräken. Förekomsten av pollen från obestämda sädeslag, råg och vete antyder vidare att odlingen var omfattande. Detta indikeras också av pollen från ogräs och åkerindikatorer som exempelvis nejlikväxter (*PP2*), obestämda ranunkelväxter, smörblommor, gråbo/malört (*PP2*), blåklint (*PP2*) och syror.

Att det förekommer granpollen i proverna visar att de avspeglar en tidpunkt efter granens etablering i området omkring år 1000 e Kr. Den högre granfrekvensen i *PP2* (4,2 %) kan påtala att det provet representerar en senare tidpunkt än *PP1* (1,7 %). Att *PP1* kan avspegla en äldre brukningsfas indikeras också av den betydligt högre frekvensen för lind och hassel i det provet. Dessa arter minskade kraftigt på många platser i regionen under främst tidig medeltid. Förekomsten av blåklint i *PP2* kan dessutom visa att det provet avspeglar en tidpunkt under högmedeltid eller en eftermedeltida brukningsfas. Slutligen kan man konstatera att trots att proverna är tagna ganska nära varandra i röset representerar de olika brukningsfaser, på så sätt att *PP1* indikerar en äldre än *PP2*. *PP1* kan sannolikt dateras till tidig medeltid medan *PP2* snarast representerar ett intervall från 1500- fram till slutet av 1700-talet.

Sammanfattning

Den utförda undersökningen baseras på pollenanalys av fyra jordprover som är tagna i schakt genom två röjningsrösen inom fornlämningen RAÅ 178 (Frinnaryds socken) i Aneby kommun (figur 1 till 3). Trots att pollenbevaringen varit mindre god till dålig i proverna från rösena (figur 4 och 5) har den ändå varit tillräckligt bra för att det skall gå att göra en meningsfull tolkning av vegetationen och markanvändningen i området när materialet deponerades. Pollenspektrumen för samtliga jordprover visar att vegetationen var mosaikartad och att det fanns såväl skogsbestånd som betesmark och åker i närområdet. I samtliga prover förekommer pollen från sädeslag, främst råg men i flera fall också vete. Dessa visar att det har funnits aktivt brukad åkermark vid de undersökta rösena.

Samtliga analyserade prover innehåller granpollen. Det indikerar att provmaterialet har deponerats efter år 1000 e Kr eftersom det var först vid den tidpunkten som granen etablerades i trakten. Om man beaktar pollenfrekvenserna för främst gran, lind och hassel och gör jämförelser med befintliga pollendiagram från regionen kan man sluta sig till att proverna representerar markanvändning under en period som sträcker sig från medeltiden fram till nyare tid.

Det prov som sannolikt avspeglar den äldsta brukningsfasen är *PP1* från Röjningsröse 343. Det karakteriseras av låg granfrekvens och rikligt med pollen från lind och hassel vilket är en sammansättning som kan indikera att det representerar en tidigmedeltida fas. Tidsmässigt följer därpå *PP1* från Röjningsröse Moa 2 som avspeglar en något yngre medeltida fas. I det provet är frekvensen för lind och hassel lägre och granfrekvensen något högre. De yngsta proverna är sannolikt *PP4* från Röjningsröse Moa2

och PP2 från Rönjningsröse 343. De kännetecknas av betydligt högre granfrekvens, få hasselpollen och enstaka pollen från blåklint. Tidsmässigt kan de placeras i intervallet från högmedeltid fram till slutet av 1700-talet.

Referenser

- Aaby, B. & Digerfeldt, G. 1986: Sampling techniques for lakes and bogs. I: Berglund, B. E. (red): *Handbook of Holocene palaeoecology and palaeohydrology*, 181–194. John Wiley & Sons, Chichester.
- Berglund, B. E. & Ralska-Jasiewiczowa, M. 1986: Pollen analysis and pollen diagrams. I: Berglund, B. E. (red): *Handbook of Holocene palaeoecology and palaeohydrology*, 455–484. John Wiley & Sons, Chichester.
- Behre, K.-E. 1981. The interpretation of anthropogenic indicators in pollen diagrams. *Pollen et Spores* 23: 225–245.
- Björkman, L. 1996: The Late Holocene history of beech *Fagus sylvatica* and Norway spruce *Picea abies* at stand-scale in southern Sweden. *LUNDQUA Thesis* 39, 1–44.
- Björkman, L. 2007: Vegetations- och markanvändningsförändringar i Rogberga och Öggestorps socknar sedda ur ett långtidsperspektiv. En syntes av de paleoekologiska undersökningsresultaten från Riksväg 31-projektet. I: Häggström, L. (red): *Öggestorp och Rogberga. Vägar till småländsk förhistoria*. Jönköpings läns museum, Jönköping, 307–335.
- Dimbleby, G. W. 1957: Pollen analysis of terrestrial soils. *New Phytologist* 56, 12–28.
- Dimbleby, G. W. 1976: A review of pollen analysis of archaeological deposits. I: Davidson, D. A. & Shackley, M. L. (red): *Geoarchaeology, earth science and the past*, 347–354. Duckworth, London.
- Ekstam, U. & Forshed, N. 1992: *Om hävden upphör. Kärlväxter som indikatorarter i ängs- och hagmarker*. Naturvårdsverket, Solna.
- Fægri, K. & Iversen, J. 1989: *Textbook of pollen analysis*. 4th ed, revised by K. Fægri, P. E. Kaland & K. Krzywinski. John Wiley & Sons, Chichester.
- Grimm, E. C. 1992: Tilia and Tilia-graph: Pollen spreadsheet and graphics programs. *Programs and Abstracts, 8th International Palynological Congress, Aix-en-Provence, September 6-12, 1992*, s. 56.
- Havinga, A. J. 1971: An experimental investigation into the decay of pollen and spores in various soil types. I: Brooks, J., Grand, P. R., Muir, M., Gizel van, P., Shaw, G. (red) *Sporopollenin*, 446–479. Academic Press, London.
- Havinga, A. J. 1984: A 20-year experimental investigation into the differential corrosion susceptibility of pollen and spores in various soil types. *Pollen et Spores* 26, 541–558.
- Jackson, S. T. 1990: Pollen source area and representation in small lakes of northeastern United States. *Review of Palaeobotany and Palynology* 63, 53–76.
- Jacobson, G. L. & Bradshaw, R. H. W. 1981: The selection of sites for paleovegetational studies. *Quaternary Research* 16, 80–96.
- Jowsey, P. C. 1966: An improved peat sampler. *New Phytologist* 65, 245–248.
- Krok, T. O. B. N. & Almquist, S. 1994: *Svensk flora. Fanerogamer och ormbunksväxter*. 27:e uppl. bearbetad av L. Jonsell & B. Jonsell. Liber, Stockholm.
- Mikko, H. 2007: Beskrivning till jordartsgeologiska kartan 7E Jönköping SO. *Sveriges Geologiska Undersökning Serie K 80*, 1–11.
- Moore, P. D., Webb, J. A. & Collinson, M. E. 1991: *Pollen analysis*. 2nd ed. Blackwell, Oxford.
- Svensson, R. & Wigren, M. 1985: Blåklintens historia och biologi i Sverige. *Svensk Botanisk Tidskrift* 79, 273–297.

- Vuorela, I. 1973: Relative pollen rain around cultivated fields. *Acta Botanica Fennica* 102, 1–27.
- Walch, K. M., Rowley, J. R. & Norton, N. J. 1970: Displacement of pollen grains by earthworms. *Pollen et Spores* 12, 39–44.

Figurer

Figur 1. Karta över det undersökta området vid fornlämningen RAÄ 178 (Frinnaryds socken) som ligger 2 km sydost om Sunhultsbrunn i Aneby kommun. Inom fornlämningen finns fossil åkermark som varit föremål för en arkeologisk förundersökning. Studien är föranledd av planer på att etablera vindkraftverk på platsen.

Figur 2. Karta över förundersökningsområdet vid Frinnaryd 178 där jordprover har tagits för pollenanalys. Öster om fornlämningen finns en torvmark där en potentiell lagerföljd lämplig för pollenanalys har lokaliserats. Provpunkten har markerats med ett X på kartan. Kartunderlaget har erhållits från Jönköpings läns museum.

Figur 3. Detaljerad karta över en del av Frinnaryd 178 där en arkeologisk förundersökning har genomförts. De analyserade jordproverna är tagna i två röjningsrösen. De är markerade med beteckningarna Moa2 i den sydvästra delen och 343 i den centrala. Profilbilder som visar var proverna är tagna i rösena återfinns i figur 4 och 5. Kartunderlaget har erhållits från Jönköpings läns museum.

Figur 4. Profil genom Röjningsröse Moa2 med de provtagna nivåerna markerade (PP1 och PP4). Rösets läge framgår av figur 3. Pollenspektrumen för dessa prover redovisas figur 10 och tabell 1. Foto: Jönköpings läns museum.

Figur 5. Profil genom Röjningsröse 343 med de provtagna nivåerna markerade (PP1 och PP2). Rösets läge framgår av figur 3. Pollenspektrumen för dessa prover redovisas figur 10 och tabell 1. Foto: Jönköpings läns museum.

Figur 6. Drygt 300 m öster om fornlämningen Frinnaryd 178 finns en mosse som är bevuxen med tallsumpskog. I fältskiktet växer bl a tuvull, skvattram och blåbär.
Foto: Leif Björkman.

Figur 7. Med hjälp av en jordsond konstaterades att det på mossen fanns en torvlagerföljd som var tillräckligt omfattande för att den skulle kunna användas till pollenanalys.
Foto: Leif Björkman.

Figur 8. Även om det inte var aktuellt i detta skede att göra en pollenanalys på lagerföljden har den provtagits med en torvborr och arkiverats. Den tillvaratagna borrhärnan omfattar 100 cm och utgörs av vitmosstorv (till höger i bilden) och kärrtorv. Foto: Leif Björkman.

Figur 9. Detaljbild på en del av den övre delen av lagerföljden som utgörs av vitmosstorv. Vid pilen har markerats ett lager med träkolpartiklar som visar att det brunnit på mossen. Foto: Leif Björkman.

Frinnaryrd 178

Figur 10. Redovisning i diagramform av de pollenanalyserade jordproverna från fornlämningen Frinnaryrd 178 med samtliga identifierade pollen- och sportyper uttryckta mot provtaget röjningsröse (Moa2 och 343). De finare linjerna i flertalet av kurvorna ger tio gångers förstoring av frekvensen. Proverna redovisas också i tabell 1.

Figur 11. PP1 från Röjningsröse Moa2 innehåller mycket rikligt med mikroskopiska trækolspartiklar. På bilden syns flera sådana partiklar; de är vanligen svarta, opaka och något kantiga (förstoring: 400 gånger; 10 skalstreck motsvarar 24 μm).
Foto: Leif Björkman.

Figur 12. Granpollen förekommer i samtliga jordprover. Högst frekvens återfinns i PP4 från Röjningsröse Moa2. På bilden syns ett välbevarat granpollen i detta prov (förstoring: 400 gånger; 10 skalstreck motsvarar 24 μm). Strax till vänster syns ett tallpollen som är betydligt mindre. Foto: Leif Björkman.

Tabeller

Tabell 1. Redovisning av samtliga identifierade pollen- och sportyper i jordproverna från röjningsrösen inom fornlämningen Frinnaryd 178 i Aneby kommun. Provplatserna och de provtagna nivåerna i rösen framgår av figur 2 till 5. Observera att det är antalet räknade pollen och sporer som anges i tabellen. Förkortningen odiff står för odifferentierad; i det här fallet betyder det att bestämningen inte har kunnat göras längre än till växtfamiljen. Notera att proverna också redovisas i form av ett pollendiagram i figur 10.

Provtaget objekt	Röse Moa2	Röse Moa2	Röse 343	Röse 343
Pollenprov (provnummer)	PP1	PP4	PP1	PP2
Internt provnummer	Prov 1	Prov 2	Prov 3	Prov 4
<i>Betula</i> (björk)	155	129	77	122
<i>Pinus</i> (tall)	76	158	59	203
<i>Alnus</i> (al)	64	46	35	38
<i>Quercus</i> (ek)	1	2	4	2
<i>Tilia</i> (lind)	1	4	25	3
<i>Carpinus</i> (avenbok)	1	-	-	-
<i>Picea</i> (gran)	14	27	9	22
<i>Corylus</i> (hassel)	15	7	125	13
<i>Juniperus</i> (en)	3	16	1	-
<i>Myrica</i> (pors)	-	1	-	1
<i>Calluna</i> (ljung)	6	9	3	6
Ericaceae odiff (obestämda ljungväxter)	-	4	-	-
<i>Vaccinium</i> (blåbär, lingon m fl)	-	1	-	1
Poaceae odiff <40 µm (gräs)	46	48	49	33
Poaceae odiff >40 µm (obest. odlade gräs)	15	12	7	4
<i>Secale</i> (råg)	10	26	7	8
<i>Triticum</i> (vete)	1	-	1	2
Cyperaceae (halvgräs)	-	2	-	-
Apiaceae (flockblomstriga växter)	-	1	-	1
Asteraceae Liguliflorae (maskrosor m fl)	3	2	36	10
<i>Anthemis</i> -typ (kulla, röllika m fl)	6	-	-	-
<i>Cirsium</i> (tistel)	1	-	-	-
Caryophyllaceae (nejlikväxter)	2	1	-	5
<i>Filipendula</i> (älgört, brudbröd)	-	-	5	4
Ranunculaceae odiff (obest. ranunkelväxter)	15	1	36	8
<i>Ranunculus</i> -typ (smörblommor m fl)	25	-	12	7
<i>Anemone nemorosa</i> (vitsippa)	2	-	3	2
<i>Sinapis</i> -typ (senap, kål, rättika m fl)	-	1	-	-
<i>Campanula</i> (klocka)	1	1	-	-
Rosaceae odiff (obestämda rosväxter)	-	1	-	-
<i>Potentilla</i> -typ (blodrot, fingerört m fl)	2	-	1	-
<i>Artemisia</i> (gråbo, malört)	1	1	-	4
<i>Centaurea cyanus</i> -typ (blåklint, bergklint)	-	1	-	1
Chenopodiaceae (mållväxter)	-	1	-	-
<i>Epilobium angustifolium</i> (mjölkört)	15	2	11	12
<i>Plantago lanceolata</i> (svartkämpar)	36	-	11	7
<i>Rumex acetosa</i> / <i>R. acetosella</i> (ängssyra/bergsyra)	3	26	7	7
Pollensumma	520	531	524	526
Antal pollentyper	27	28	22	26
Polypodiaceae odiff (obest. ormbunkar)	343	51	938	7248
<i>Botrychium</i> (låsbräken)	12	1	1	6
<i>Polypodium vulgare</i> -typ (stensöta)	9	1	-	1
<i>Pteridium aquilinum</i> (örnbräken)	42	55	77	16
<i>Lycopodium annotinum</i> (revlummer)	-	-	2	3
<i>L. clavatum</i> (mattlummer)	29	20	5	31
<i>L. selago</i> (lopplummer)	1	-	1	-
<i>Sphagnum</i> (vitmossor)	63	21	29	30
Träkolspartiklar >25 µm	ca 70000	367	ca 25000	ca 23000
Obestämbara pollenkor	112	44	164	45

Bilaga 4

Datum 2015-11-15
Dnr 5.1.1-01320-2015
Ert Dnr 77/2015

Jönköpings läns museum
Att: Moa Lorentzon
Dag Hammarskjölds Plats 2
Box 2133
550 02 Jönköping

Uttag av kol ur slagg. Slaggen kommer från skärvstensflak, RAÄ Frinnaryd 180, Aneby kommun

Bakgrund

Geoarkeologiskt laboratorium vid Arkeologerna, Statens historiska museer har på uppdrag av er sökt efter kol i slagg och plockat ut kol för datering. Materialet, totalt ca 1,8 kg, består av ett fåtal hela större slagger samt en större mängd små slagger. Ett stort antal av dessa har delats för att söka efter inneslutna kolstycken.

Resultat

Det finns en del, men inte många, kolavtryck ytligt (med vad som ser ut som tunna flak av "brunfärgat" kol) vilket brukar betyda att det finns kol även mer centralt. Många slagger har delats men de allra flesta saknar kol. I några slagger finns det ett fåtal kolstycken men det är inget som ser helt fräscht ut; man kan se den ursprungliga strukturen men när man rör dem fragmenteras de lätt. Slaggerna är delvis porösa och mycket material har letat sig in sekundärt i hålrummen. Möjligen har också kolet blivit påverkat för även i de fall där jag bedömer att det finns små intakta fragment av tydligt inneslutna kolstycken förefaller det finnas inslag av ett fintrådigt nätverk av något organiskt. Jag har samlat kol från några slagger i separata påsar. Det är inte mycket i varje men sannolikt kan den som utför vedartsanalysen bedöma om det är användbart för datering eller ej.

Det uttagna kolet sänds härmed till er.

Arkeologerna
Tel. 010-480 80 00

Hemsida www.arkeologerna.com
Org.nr 202100-4953
Bankgiro 566-2085

Adress:

Arkeologerna,
Statens historiska museer
Hällnäsgratan 11
752 28 Uppsala

Tel Lena:

010-480 80 38

E-post Lena:

Lena.Grandin@Arkeologerna.com

Arkeologerna
Statens historiska museer
Uppsala den 13 november 2015

Lena Grandin
Geokemist, projektledare

RAÄ Frinnaryd 180 tolkades vid utredningen vara en trolig stensättning. Den förundersökning som nu har genomförts kunde visa att det istället var fråga om en skärvstenshögen med stor inblandning av slagg. Slaggen daterades till ca 330 e.Kr.–540 e.Kr.

Skärvstenshögen ligger i ett område med röjningsrösen, RAÄ Frinnaryd 178, och överlagras av röjningssten från den åkermark som troligen röjts och brukats 500–1200 år efter att järnhanteringen bedrivits på platsen.

Den fossila åkermarken tolkas omfatta minst två brukningsfaser; under 1100–1400-tal, respektive under 1500–1700-tal.