

Arkeologisk förundersökning

Tidevarv komma, tidevarv försvinna

Arkeologisk förundersökning i samband med schaktning
för dränering och ledningsdragning runt Lannaskede
gamla kyrka

*Lannaskede socken i Vetlanda kommun
Jönköpings län*

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2008:45
Britt Ajneborn med bidrag av
Anna Kloo Andersson

Arkeologisk förundersökning

Tidevarv komma, tidevarv försvinna

Arkeologisk förundersökning i samband med schaktning för dränering och ledningsdragning runt Lannaskede gamla kyrka

*Lannaskede socken i Vetlanda kommun
Jönköpings län*

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	6
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	7
Resultat.....	7
Osteologisk analys.....	9
¹⁴ C- analys	11
Sammanfattning.....	11
Administrativa uppgifter.....	13
Referenser.....	14
Tryckta källor	14
Figurförteckning.....	15

Bilagor

- Bilaga 1. Plankarta
- Bilaga 2. ¹⁴C- analys

FIGUR 1. Utdrag ur ekonomiska kartans blad 6E 2i. Skala 1:10 000.

Inledning

På uppdrag av Lannaskede kyrkliga samfällighet har Jönköpings läns museum utfört en arkeologisk förundersökning i samband med schaktning för dränering och ledningsdragning runt Lannaskede gamla kyrka.

Lannaskede kyrka är en välbevarad romansk absidkyrka utan torn, som hör till de kända Njudungskyrkorna. Njudung var ett av de ”små landen”, centralt beläget i det som så småningom skulle bilda landskapet Småland. En unik kulturhistoria finns bevarad i de nio medeltida kyrkorna som finns i Njudungsbygden, varav Lannaskede troligen även är den äldsta. Lannaskede gamla kyrka tros vara byggd ca 1150. Kyrkorna är uppförda i romansk stil och byggnadsmaterialet är sten. Karaktäristiskt för dessa kyrkor är att de saknar sockel och någon har därför kallat dem för ”barfotakyrkor”. Kyrkorna har ett långhus och kor. Flera av dem har en halvrund absid, som den i Lannaskede.

Arbetet utfördes under ett par dagar i mars 2008. Ansvarig för fältarbete och rapport har varit antikvarie Britt Ajneborn vid Jönköpings läns museum.

Målsättning och metod

Målsättningen med förundersökningen var att genom schaktövervakning se ifall arbetet berör under mark belägna gravar från såväl medeltid som historisk tid 1600–1700-tal.

Lannaskede gamla kyrka är en av de bäst bevarade Njudungskyrkorna, anlagd i mitten av 1100-talet. Vapenhuset är troligen från början av 1600-talet och 1766 tillkom en sakristia mot norr.

I kyrkan finns ett gravmonument från tiden strax före den romanska kyrkan byggdes, en Eskilstunakista, RAÄ 16. Området bär spår av en platskontinuitet där en kristen kyrka uppförts intill förhistoriska gravar.

Med tanke på dräneringens placering, utmed kyrkan och på kyrkogården var risken stor att schakten skulle komma att beröra under mark belägna gravar från medeltid men även från historisk tid. Närheten till järnåldersgravar gjorde också att grav- och boplatzlämningar från förhistorisk tid skulle kunna påträffas. Även Eskilstunakistan gav frågor om platsens användning före den romanska kyrkan. Följande frågor var därför relevanta för förundersökningen:

- Finns det *in situ*, (i orört läge) gravar inom schaktområdet runt kyrkan och vilken ålder har dessa i så fall?
- Finns förhistoriska gravar eller förhistoriska fynd som kan bidra till diskussionen om platsens kontinuitet?

Den arkeologiska förundersökningen skedde genom schaktkontroll. De uppgrävda schakten, samt *in situ* gravar/anläggningar

FIGUR 1: Minnestavla över sakristians byggår 1766. Foto: Britt Ajneborn.

markerades ut på schaktplankarta över området. Dessutom fotodokumenterades schakt och *in situ* gravar både svart/vitt samt digitalt.

Topografi

Lannaskede socken ligger på det småländska höglandet, mitt i det forna Njudungs folkland. Det är en liten men långsträckt socken med kuperad terräng. Bebyggelsen är samlad i den västra delen kring Linneåns uppodlade dalgång. Den östra hälften domineras av närmast obefolkad, höglänt skogsbygd med inslag av mossmarker. Jordbruksmarken är mager och stenig. Den gamla kyrkbyn utgörs idag endast av kyrkan och Lannaskede stom, det gamla komministerbostället. De ligger på en uppodlad liten höjd med omgivande skogar. Detta lilla landskapsrum är klassat som riksintresse för kulturmiljövården med stor restriktivitet vad gäller förändringar. Kyrkan och kyrkogården ligger vid landsvägens södra sida med en parkering på motsatt sida i norr.

Fornlämnings- och kulturmiljö

Ortnamnet Lannaskede är belagt sedan 1314. Socknen var i äldre tider annex till Myresjö. I socknen finns två gamla säterier med anor från medeltiden, Rosenholm och Trishult. Genom socknens norra del löper den gamla landsvägen mellan Sävsjö och Vetlanda. Antalet fornlämningar är få och främst från järnåldern. I kyrkans närhet finns lämningar i form av två stensättningar från järnåldern, RAÄ 14.

Lannaskede gamla kyrka består av ett romanskt långhus med smalare kor i öster som avslutas med en absid. Norr om koret är en sakristia från 1766 och väster om långhuset ett timrat vapenhus från 1600-talet.

Kyrkan saknar egentlig sockel utan vilar på en något utkragad klack av oregelbundna granithällar. Kyrkan har tre ingångar, via vapenhuset, en sydportal och en korport.

Nuvarande kyrka har sannolikt föregåtts av en stavkyrka, vilket den förromanska Eskilstunakistan tyder på. Någon gång under 1100-talets andra hälft restes stenkyrkan, sannolikt med en storman som intiativtagare och beskyddare. Planformen med väl tilltagen absid liksom den för Njudungskyrkorna sedemera typiska baldakinportalen indikerar den 1145 nyinvigda Lundadomen som förebild (Gullbrandsson 2007).

Tidigare undersökningar

Inga arkeologiska undersökningar har genomförts i området. Där- emot schaktövervakades provtagning av jorden intill kyrkan av Jönköpings läns museum i augusti 2007 (dnr 233/07).

Kyrkan har restaurerats vid ett flertal tillfällen. 1935–36 ägde en restaurering rum med landsantikvarie Gunnar Svahnström som kontrollant. Sättningsprickor i absiden till följd av den sandiga marken avhjälpes genom grundförstärkning med betong under densamma. Kyrkorummets golv togs även upp, golvet fick en ny trossbotten. Det var under detta renoveringsarbete som man hittade Eskilstunakistan. Den fanns i korfönstret och under korgolvet. Kistan rekonstruerades och ställdes upp i vapenhuset. En mer utförlig redogörelse för kyrkans restaurering genom åren finns att läsa i en rapport som gjordes 2007 i samband med upprättandet av vård- och underhållsplan för kyrkan som utfördes av Jönköpings läns museum (Gullbrandsson 2007).

Resultat

Schaktningen började vid den östra delen av sakristian. Sakristian byggdes 1766. Schaktets bredd var 0,4–0,5 meter. Direkt i anslutning till väggen framkom en rad av större stenar. Stenraden bestod av ett skikt av 0,2–0,3 meter stora stenar. Dessa låg direkt i den bruna matjorden. Bredden på stenraden var ca 0,4 m. Troligen är detta rester efter en gång utanför sakristian, från tiden då den byggdes. Utanför stenarna var ett 0,3 meter djupt omrört sandlager, under detta framkom ett skikt med makadam som låg ovanpå dubbla dräneringsrör av keramik. 1971 dränerades det runt kyrkans norra och östra delar, så dessa var rester efter detta arbete. Under keramikrören finns steril gulbrun sand. Schaktet grävdes ner till 1,0 meters djup. Inga fynd eller anläggningar framkom, beroende på att lagren var omrörda efter dräneringsarbete från 1971.

Schaktningen fortsatte runt absiden. Det visade sig att hela absiden fått en förstärkning av betong under renoveringsarbetet 1935–36, vilket innebar att lagren runt absiden var mycket omrörda. Betongförstärkningen var 1,75 meter djup. Detta upptäcktes i samband med att en brunn nu skulle placeras i det sydöstra hörnet av absiden. Här framkom därför heller vare sig fynd eller anläggningar.

Södra långhusväggen stod näst på tur. Där stöttes genast på skelettdelar. Schaktet grävdes ner till 0,6–0,7 meters djup. Skeletten låg inte *in situ*, utan de låg tydligt i omrörda lager. Men mellan absidväggen och den södra baldakinportalen framkom två skelett som låg *in situ*. Dessa låg på 0,75 meters djup, och skulle inte komma att beröras av ledningsdragningen. Efter kontakt med Länsstyrelsen, beslutades att låta dem ligga kvar. En osteologisk analys i fält

FIGUR 2: Schaktning runt absiden.
Foto: Britt Ajneborn.

FIGUR 3: Osteolog Anna Kloo Andersson undersöker skelettet av den äldre mannen.

Foto: Britt Ajneborn.

gjordes dock av osteolog Anna Kloo Andersson, Jönköpings läns museum. En utförligare analys av dessa resultat redovisas under osteologi i denna rapport. Vad som kunde konstateras var att det rörde sig om två individer. Ett var ett barn, troligen en flicka, ca 6 år gammal. Den andra var en vuxen man omkring 50 år gammal. Den yngre individen var helt intakt, medan den äldre saknades från halva lårbenen och nedåt. Det fanns även annat gravmaterial i denna grav, som är omrörda rester efter en äldre begravning. Vid schaktning framkom en skalle som låg upp och ned och inte *in situ* på den äldre individens huvud. Möjligen kunde man skönja en svag mörkfärgning runt kroppen, vilket kan tyda på en kistbegravning. Enstaka kistspikar framkom även i närheten. Båda kropparna hade armarna över magen, i vad som brukar kallas armställning C, enligt Redins schema. Armarnas placering på kroppen har ändrats över tid. I de allra första kristna gravarna brukar armarna vara placerade längs med kroppen, för att i nästa skede ligga över skötet. Ställning C, som var aktuellt i dessa två gravar har armarna över magen. Slutligen läggs armarna i kors över bröstet, en ställning som används än idag. Man kan inte med säkerhet datera gravar utifrån armställning, det har visat sig att det finns stora avvikelser. Men om man skulle datera dessa två gravar i Lannaskede väldigt grovt och mycket generellt skulle dessa hamna i tidspannet sent 1300-tal till tidigt 1500-tal. Kropparna låg orienterade i öst-västlig riktning, med huvudet i väster.

Det hittades ytterligare en skalle som inte låg *in situ*. Den var mycket välbevarad och på den gjordes det en mindre osteologisk analys. Det visade sig att den hade tillhört ett 7-årigt barn, troligen en flicka. Skallen låg också utanför den södra långhusväggen, men i ett omrört lager.

De två kropparna som låg *in situ* var placerade längs med den södra långhusväggen. Till följd av att kyrkan tillmätte väderstrecken olika symboliska och ideologiska betydelser med öst som det förnämsta väderstrecket, kom kyrkorummet och kyrkogården att delas upp i olika värdezoner. Bäst var att bli begravd inne i kyrkan. Ute på kyrkogården var de bästa platserna belägna närmast kyrkan. Särskilt bra var det att bli begravd alldeles intill kyrkan eftersom heligt regnvatten från taket då kunde droppa ner på gravarna. Också gravplatser nära ingången ansågs fina då de låg i processionsvägen. De enklare gravplatserna låg i kyrkogårdens ytterkanter närmast muren eller staketet. Var på kyrkogården man blev begravd var viktigt för statusen men påverkade inte uppståndelsen och det eviga livet. Det viktiga var att man blev begravd i vigd jord. Under tidig medeltid hände det att kvinnor begravdes på den norra sidan av kyrkogården medan männen begravdes på den södra. Orsaken bakom uppdelningen kan vara flera men torde huvudsakligen gå tillbaka på respektive platser i kyrkan, där kvinnorna satt på den norra sidan och männen på den södra (Jansson 2000).

Redan under antiken ansåg man att den högra sidan var förnärmare än den vänstra och likadant var det med väderstrecken, öster och söder förknippades med positiva egenskaper medan väster och norr tillskrevs negativa. Öster, böneriktningen, stod för ljuset och dess ankomst genom Kristus. Söder stod för ljuset, guds helige ande, evangeliet och de starkare helgonen. Norr stod för motstånd mot den helige anden, djävulen, de svagare helgonen och kylan som förfryser människans andeliv. Väster fyllde i det närmaste ingen funktion (Kloo 1998). Hur detta överensstämmer för Lannaskedes del vet vi som sagt inte. Skelettmaterialet är för litet för att göra någon ingående analys av begravningsförhållandena. Man kan dock konstatera att längs med den södra långhusväggen var den enda platsen där skelett påträffades, varav två *in situ*.

Marken bestod av brun matjord, ner till ca 0,7 meters djup, där den sterila sanden blev synlig. Inga anläggningar eller fynd framkom. De enda fynd som hittades var en mängd kistspikar, men dessa låg i det omrörda matjordslagret, och går därför inte att knyta till någon specifik grav, mer än i fallet med den äldre individen.

Schaktningen fortsatte längs den norra långhusväggen, samt längs sakristians västra del. Här var lagren ordentligt störda av ledningsdragningar, både för dränering och el. Schaktdjupet var 1 meter och bredden på schaktet var 0,6 meter. Marken bestod av brun matjord omrörd med brun/brungul sand. Inga anläggningar eller fynd framkom, inte heller något benmaterial. Runt vapenhuset drogs ett mindre schakt, det var 0,4 meter djupt och ca 0,3 meter brett. Inga anläggningar eller fynd framkom.

Ett dräneringsschakt som löpte ut från brunnen i absidens sydöstra del grävdes genom kyrkogårdens sydöstra del och ut under kyrkomuren. Schaktet var 0,3 meter brett och det grävdes till 1,0 meters djup. Hela schaktet var 27 meter långt och bestod till största delen av omrörda lager, där marken bestod av brun sandblandad matjord. Några kistspikar och ett par mindre ben framkom.

Allt benmaterial som togs upp under schaktgrävningen kommer att återbegravas på kyrkogården.

Osteologisk analys

Den osteologiska undersökningen av de skelett som hittades i schaktet söder om långhusmuren gjordes i fält medan skeletten låg kvar *in situ*. Det fanns inte mycket tid att tillgå för att undersöka skeletten men resultatet visar ändå att det är möjligt att få veta en del om de individer som hittades vid schaktövervakningen. Skeletten fick ligga kvar på sina platser i schaktet när den osteologiska undersökningen var avslutad och återbegravdes således. Skeletten låg i öst-västlig riktning med huvudet i väster och skelett A, den 6-åriga flickan, låg omedelbart väster om skelett B, den äldre mannen.

Skelett A hade kvar alla ben i kroppen förutom tårna (phalangerna) som troligen har försvunnit i samband med att en yngre grav

FIGUR 4. Skelettet efter den äldre mannen.
Foto: Britt Ajneborn.

FIGUR 5. Varböld i överkäken hos den 50-åriga mannen.
Foto: Anna Kloo Andersson.

FIGUR 6. Slitna framtänder hos den 50-åriga mannen.
Foto: Anna Kloo Andersson.

har grävts. Hos skelett A hade ledändarna (epifyserna) på rörbenen inte vuxit samman med själva benkroppen (diafyserna) vilket visar att individen var yngre än 16–20 år. Inte heller sömmarna (suturenerna) i kraniet hade vuxit samman vilket de gör i vuxen ålder. Utifrån vilka mjölkttänder och permanenta tänder som hade bildats och brutit fram i käkarna visade det sig att det rörde sig om ett barn som var ca 6 år gammalt.

På skelett från barn är det möjligt att göra könsbedömningar utifrån tändernas storlek. På skelett A var det fem tänder som kunde användas för könsbedömning och av dessa tydde tre tänder på att det var en flicka, en tand på pojke, medan en låg mittemellan och således var obestämd. Den samlade bedömningen blir därför att det troligtvis rör sig om en flicka som har blivit begravd. På skelettet har inga spår av sjukdomar eller skador kunnat noteras.

Av skelett B fanns bara den övre delen av lårbenen och överdelen av kroppen kvar i graven medan den nedre hälften av lårbenen och de resterande delarna av benen har blivit bortgrävda vid något tillfälle, troligen vid en senare gravgrävning. På de långa rörbenen hade ledändarna (epifyserna) vuxit samman med benkroppen (diafyserna) vilket visar att individen var äldre än 20 år. I kraniet växer skallsömmarna (suturenerna) samman vid olika tidpunkter beroende på var i kraniet suturen sitter. Utifrån dessa suturer bedömdes individ B vara omkring 50 år gammal vid dödstillfället. Man kan även studera slitaget på tändernas tuggyta och utifrån det har individen varit äldre än 35–40. Den sammanlagda bedömningen av åldern hos individ B blir att personen var omkring 40–50 år.

På bäckenet, kraniet samt ledhuvudena på överarmen och lårbenet är det möjligt att studera drag för att avgöra vilket kön en individ har. På skelett B pekade alla dessa drag på att den gravlagda var en man. Genom att mäta de långa rörbenen och sätta in den uppmätta längden i särskilt framtagna formler får man fram vilken längd den enskilde individen hade. På skelett B kunde vänster underarmsben och strålben mätas och dessa visar att mannen var ca 165–167 cm lång.

På pannbenet kunde spår ses av en så kallad metopisk sutur. Det är en sutur som delar pannbenet i två delar och som normalt sett växer ihop medan man är barn. I vissa fall, såsom hos denna man finns suturen kvar även i vuxen ålder. Det är dock inget som har påverkat honom på något sätt.

På tänderna hos skelett B har inte bara slitaget kunnat studeras. Mannen har även haft tandsten på utsidan av nästan alla tänderna och på tre kindtänder fanns även tydliga kariesangrepp. En kindtand i underkäken hade tappats före döden eftersom benet i käken där tanden suttit har växt ihop. I överkäken kunde spår efter en varböld ses kring ena kindtanden (se FIGUR 5) eftersom det är ett hålrum kring ena roten och benen har försvunnit. På några framtänder och även några av de första kindtänderna kan man se att

dessa har slitits något snett (se FIGUR 6). I ett par av tänderna syns även tydliga nedslitna skårer. Detta slitage skulle kunna vara spår efter någon syssla som mannen har gjort vid ofta återkommande tillfällen eftersom det har slitit ned emaljen delvis.

I övrigt har inga skador eller sjukdomar kunnat noteras på de delar av skelettet som har kunnat studeras.

Ytterligare en skalle undersöktes vid schaktövervakningen. Kraniet kom från ett barn som var ca 7 år gammalt. Precis som på det andra barnet var det möjligt att mäta en del tänder för att göra en könsbedömning. Av de tänder som mättes så tydde två stycken på att det var en flicka, en på att det var en pojke medan en var obestämd. Den sammanlagda bedömningen blir då att det troligen rör sig om en flicka.

¹⁴C- analys

En del av ett skenben togs från barnet för vidare datering på Ångströmlaboratoriet i Uppsala, och en del av ett underarmsben togs från mannen i samma syfte. Provsvaren visar att barnet begravdes någon gång mellan 1390–1500. Mannen däremot fick en betydligt tidigare datering. Han begravdes någon gång mellan 1150–1220. Detta är ytterst intressant, det skiljer ca 200–300 år mellan mannen och barnet, ändå hade båda armställning C, som ger tidsintervallet 1300–1500-tal. Detta visar ytterligare en gång att sådana scheman har en felmarginal. Mannens datering är mycket speciell. Lannaskede gamla kyrka uppfördes troligen runt 1150, detta innebär att mannen kan ha tillhört de första kristna begravningarna vid kyrkan. Troligen har det stått en äldre träkyrka på platsen innan den nuvarande stenkyrkan uppfördes, men mannens placering alldeles utanför den södra långhusväggen gör att man kan knyta honom till stenkyrkan. Hans placering utanför söderportalen gör också att han bör ha tillhört de mer besuttna i samhället. Kanske var han stormannen som skänkte pengar till den nya kyrkobyggnaden, eller den första prästen i den nya kyrkan. Det kan vi givetvis aldrig få svar på, men det är spännande att leka med tanken. Man kan konstatera att han tillhörde de första kristna personerna som fick sin begravningsplats på en av de förnämsta platserna vid den vackra Njudungskyrkan i Lannaskede.

Sammanfattning

Lannaskede kyrka är en välbevarad romansk absidkyrka utan torn, som hör till de kända Njudungskyrkorna. Njudung var ett av de ”små landen”, centralt beläget i det som så småningom skulle bilda landskapet Småland. En unik kulturhistoria finns bevarad i de nio medeltida kyrkorna som finns i Njudungsbygden, varav Lannaskede är en, troligen även den äldsta. Lannaskede gamla kyrka

FIGUR 7: Lannaskede gamla kyrka. En av de vackra medeltida Njudungskyrkorna. Foto: Britt Ajneborn. Från söder.

tros vara byggd ca 1150. Kyrkorna är uppförda i romansk stil och byggnadsmaterialet är sten. Karaktäristiskt för dessa kyrkor är att de saknar sockel och någon har därför kallat dem för ”barfotakyrkor”. Kyrkorna har ett långhus och kor. Flera av dem har en halvrund absid, som den i Lannaskede.

Under ett par dagar i mars 2008 gjorde Jönköpings läns museum en arkeologisk förundersökning i samband med schaktning för dränering och ledningsdragning runt kyrkan. Ett schakt som var ca 0,6 meter brett och 1,0–1,75 meter djupt lades intill kyrkväggen, runt hela kyrkan. Utanför vapenhuset i väster var schaktdjupet endast 0,4 meter. Det visade sig att marken runt kyrkan var störd på grund av gammal dränering samt nedläggning av elkabel. Runt absiden hade en betongförstärkning gjorts ner till 1,75 meters djup, troligen under restaureringsarbeten med kyrkan på 1930-talet. Den södra långhusväggen var emellertid inte störd av tidigare nedläggning av rör och kablar. I detta schakt framkom en mängd benmaterial, de flesta låg dock i omrörda lager. Två skelett låg dock i ostört läge, *in situ*. Det var kropparna efter en liten flicka, ca 6 år gammal och en äldre man. På dessa gjordes en osteologisk analys i fält av osteolog Anna Kloo Andersson, Jönköpings läns museum.

Ett smalt schakt drogs även från det sydöstra hörnet av absiden rakt över kyrkogården och ut under kyrkogårdsmuren. Detta schakt var 0,3 meter brett och 1,0 meter djupt. Inga anläggningar eller fynd framkom, däremot kom några benbitar.

Allt benmaterial som framkom under schaktningen samlades in och kommer att återbegravas på kyrkogården.

Jönköpings läns museum anser inte att ytterligare antikvariska åtgärder behövs. Länsstyrelsen beslutar i frågan.

Referenser

Tryckta källor

Gullbrandsson, R. 2007. *Lannaskede gamla kyrka*. JLM rapport 2007:4.

Jansson, K. 2000. Skeletten i gatan. *Att vila i vigd jord*. JLM 2000.

Kloo, A. 1998. *Könssegregering och social stratifiering på tidigmedeltida kyrkogårdar*. B-uppsats i arkeologi ARK 310, Lunds universitet.

Figurförteckning

Figur 1. Minnestavla	5
Figur 2. Schaktning	7
Figur 3. Osteolog Anna Kloo Andersson	8
Figur 4. Skelett	10
Figur 5. Överkäke med spår av varböld	10
Figur 6. Slitna framtänder	10
Figur 7. Lannaskede gamla kyrka	11

Karta över planområdet. Dräneringsschaktet längst upp från kyrkan och ut under muren i NÖ grävdes aldrig, detta schakt lades istället från absiden och ut under muren i SÖ.

UPPSALA
UNIVERSITET

Uppsala 2008-07-07

Britt Ajneborn
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 ben från Lannaskeds sn, Vetlanda kn.

Förbehandling av benmaterial (HCl-metoden):

1. Mekanisk rengöring av ytan. (skrapning, ev. sandblästring)
2. Ultraljudstvätt i avjoniserat, urkokt vatten pH=3.
3. Krossning i mortel.
4. 0.8M HCl tillsätts, omrörning (cirka 10°C , 30 min.) (karbonat bort). Löslig fraktion benämns fraktion A.
5. Olöslig fraktion tillsätts vatten, pH 3, och värms under omrörning (90°C , 6-8 timmar). Olöslig del benämns fraktion C och löslig del benämns fraktion D. Fraktion D bör ge den mest relevanta åldern eftersom det mesta av benmaterialets organiska del ("kollagenet") återfinns här. Övriga fraktioner kan emellertid ge information om föroreningsinverkan och bör i kritiska fall dateras. Det kemiska utbytet i de olika stegen kan också ge en vägledning om dateringsresultatets pålitlighet genom att benmaterialets kemiska kvalitet därigenom kan bedömas.

Den fraktion som ^{14}C -bestäms förbränns till CO_2 -gas som i sin tur Fe-katalytiskt grafiteras före acceleratorbestämningen.

I den aktuella undersökningen har fraktionen D daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}$ ‰ PDB	^{14}C ålder BP
Ua-36127	Dnr 356/07 A barn	-23,9	465 ± 40
Ua-36128	Dnr 356/07 B vuxen	-20,6	875 ± 45

Med vänlig hälsning

Göran Possnert/Maud Söderman

Tidevarv komma, tidevarv försvinna, släkte följa släktes gång.
Aldrig känns dessa psalmrader så påtagliga som när man befinner sig på
en kyrkogård - de dödas viloplats. Här finns namnen och minnena av
dem som gått sin stund på jorden.

Lannaskede gamla kyrka har en lång och intressant historia. Den är en
av de sällsynt vackra medeltida Njudungskyrkorna. I kyrkan finns ett
gravmonument från tiden strax före den romanska kyrkan byggdes, en
Eskilstunakista. Detta indikerar en äldre kyrka i trä och närvaron av en
stormannasläkt. Även förhistoriska lämningar finns i kyrkans närområde i
form av två stensättningar från järnåldern. Detta visar att området har en
platskontinuitet där en kristen kyrka uppförts intill förhistoriska gravar.