

Röjningsrösen vid Vidöstern

Arkeologisk förundersökning av, RAÄ 142 inför
villabyggnation på Tännö 1:2, 1:7 och 1:8,
Tännö socken i Värnamo kommun, Jönköpings län

Röjningsrösen vid Vidöstern

Arkeologisk förundersökning av, RAÄ 142 inför villabyggnation på Tännö
1:2, 1:7 och 1:8, Tännö socken i Värnamo kommun, Jönköpings län

Rapport, foto och ritningar: där annat ej anges Anna Kloo Andersson

Grafisk design: Anna Stålhammar

Tryckning och distribution: Birgitta Blomkvist och Marita Tidblom

Jönköpings läns museum, Box 2133, 550 02 Jönköping

Tel: 036-30 18 00

E-post: info@jkpglm.se

www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:

Ur karta © Lantmäteriet. Medgivande MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2009

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	7
Resultat.....	7
Röse 1.....	7
Analyser, röse 1.....	9
Röse 2.....	9
Analyser, röse 2.....	10
Tolkning av analys svaren.....	10
Röse 3 och 4.....	12
En mörk fläck.....	12
Sammanfattning.....	12
Åtgärdsförslag.....	13
Administrativa uppgifter.....	14
Referenser.....	15
Tryckta källor.....	15
Otryckta källor.....	15
Muntlig uppgift.....	15
Figurförteckning.....	15

Bilagor

- Bilaga 1. Karta över planområdet med förundersökningen och den arkeologiska utredningen markerade
- Bilaga 2. Förundersökningsområdet med rösen och schakten
- Bilaga 3. Rapport av vedartsanalysen
- Bilaga 4. Rapport av ¹⁴C-analysen

FIGUR 1. Utdrag ur digitala fastighetskartan motsvarande ekonomiska kartans blad 5D 6i.

Inledning

Jönköpings läns museum genomförde i slutet av september 2006 en arkeologisk förundersökning inför planerad villabyggnation på fastigheterna Tännö 1:2, 1:7 och 1:8 och inom den registrerade fornlämningen Tännö RAÄ 142. Området är mer känt som Finnveden motell som byggdes på 1950-talet, men det är idag länge sedan det stängde. Beställare var BSV arkitekter och ingenjörer ab. Samtidigt med förundersökningen genomfördes även en arkeologisk utredning etapp 2 inom den norra delen av planområdet (se BILAGA 1 och Kloo Andersson 2006). Fältansvariga var Ådel V. Franzén och Anna Kloo Andersson, antikvarier vid Jönköpings läns museum, medan Anna Kloo Andersson var rapportansvarig.

Målsättning och metod

Inom utredningsområdet finns fossil åkermark med tre röjda ytor som är registrerad som fornlämning RAÄ 142 i Tännö socken sedan den arkeologiska utredningen etapp 1 våren 2006 (Franzén 2006b). Det var den största av de röjda ytorna inom den fossila åkermarken som var aktuell för förundersökningen. Den röjda ytan låg längst i norr av de tre och dessutom på den högsta delen av höjden. Kring den röjda ytan fanns sju röjningsrösen. Eftersom det finns flera fynd av flinta i närområdet var det heller inte otänkbart att en stenåldersboplats kunde finnas på platsen.

Målsättningen med förundersökningen var att undersöka rösenas uppbyggnad, funktion och ålder (Franzén 2006b). Detta gjordes genom att tre schakt togs upp och schakten lades så att de snittade fyra av rösena. Två av rösena rensades därefter för hand in till ett läge där de inte hade påverkats av maskinens omskakningar av marken. Profilen på dessa två rösen ritades och fotograferades samt en beskrivning av dem gjordes. Dessutom togs ¹⁴C-prover och vedartsprover från olika lägen i rösena. Schakten, rösena och profilerna mättes in digitalt med nätverks-RTK och har bearbetats digitalt med ArcView 3.2 och ArcGis 9.

Topografi

Planområdet är beläget omedelbart öster om gamla Riksettan och ligger strax öster om sjön Vidöstern. Området utgörs främst av en höjd som når ca 160 meter över havet. Höjden är idag bevuxen med björk, ek, rönn samt hallonris och ormbunkar. I den nordvästra delen av planområdet ligger tre byggnader som tidigare var Finnveden motell som byggdes på 1950-talet. Den gamla matsalen i väster är idag övergiven och detsamma gäller den byggnad som ligger i norr och som tidigare har gjorts om till stall. Den sydligast liggande byggnaden är däremot en villa som är bebodd.

Vidöstern var tidigare en del av den så kallade Fornbolmen och

FIGUR 2. Dokumentation av röse. Foto: Ingvar Røjder.

dess strand låg under den äldre stenåldern ungefär vid 145 meter över havet. Ett flertal stenåldersboplatser har hittats längs med denna nivå kring den forna Bolmens strand och det är därför heller inte omöjligt att det har funnits någon sådan inom planområdet.

Det aktuella området består huvudsakligen av bergarten gnejser med i norr ovanpåliggande morän. I den södra delen av området på sydsluttningen finns istället klappersten ovanpå berggrunden (SGU 1989b). Norr och söder om området finns idag åkermark medan det ligger hagmark och skog öster därom.

Fornlämnings- och kulturmiljö

Inom närområdet finns ett flertal fynd från stenåldern (se FIGUR 1). I norr har ett avslag av bränd flinta (RAÄ 34) samt ett hängsmycke av skiffer (RAÄ 35) hittats. Söder om planområdet har man också hittat avslag av flinta (RAÄ 36, 37, 38, 39 och 42) samt en flintyx (RAÄ 40) från mellanneolitikum (ca 3.200–2.800 f.Kr.). Det mest troliga läget för en boplatz från stenåldern inom planområdet är i norr där en arkeologisk utredning gjordes samtidigt som förundersökningen. Några lämningar från stenåldern kunde dock inte påträffas eftersom denna del av planområdet var kraftigt omrört och stora mängder massor påförda, framförallt i samband med bygget av Finnveden motell (Kloo Andersson 2006).

Ca 250 meter sydost om planområdet finns ett stenbrott (RAÄ 62) och ytterligare ca 250 meter i samma riktning finns en sten med ett stiliserat träd inhugget (RAÄ 3). I anslutning till utredningsområdet finns även en milsten (RAÄ 141) som dock inte står på sin ursprungliga plats utan tidigare har stått ca 50 meter åt väster. Inom en radie av ca 1 km kring planområdet finns fem platser där det tidigare ska ha funnits torp (RAÄ 63, 64, 65, 66 och 67). Torpet Skallebro (RAÄ 63) ska ha legat ca 150 meter norr om planområdet och dess marker berör planområdets nordvästra del. Vid revideringsinventeringen 1984 kunde dock inga spår efter själva torpet Skallebro hittas. På platserna för de andra torpen hittade man heller inga rester efter byggnaderna. Man fann däremot röjningsrösen inom de områden där torpen ska ha legat. Planområdet var tidigare en del av Tännös utmarker medan byns inägomarker tar vid i söder där området slutar. På storskifteskartan över Tännö från 1779 betecknas denna del av utägomarken som ljungryar och i närheten finns ett område med tillfälliga svedjeåkrar (Franzén 2006a och b).

Fynden från området visar att trakten har varit bebodd under lång tid och vägen förbi platsen har säkert varit en viktig led långt innan Riksettan var påtänkt. Namnet Tännö nämns första gången 1236–38 såsom *in Tandū*. Det är troligen det gamla namnet på Akrabäcken och betyder sannolikt ”den blänkande” (Jan Agertz, muntlig uppgift).

Tidigare undersökningar

Inom området har tidigare gjorts en arkeologisk utredning (Franzén 2006a) inför den arkeologiska förundersökningen. Samtidigt med förundersökningen gjordes även en arkeologisk utredning etapp 2 men några lämningar äldre än 1950-tal hittades inte (Kloo Andersson 2006).

Resultat

Inom den del av planområdet som var aktuell för förundersökning fanns sju röjningsrösen med fossil åkermark där emellan. Rösena var ganska flacka och ca 2,3–4,0 meter i diameter och ca 0,4–0,5 meter höga. Tre schakt med en sammalagd längd av 23 meter togs upp på höjden med hjälp av maskin (se BILAGA 2). Det första schaktet (schakt 1) lades så att det snittade två rösen (röse 1 och 2) samt den där emellan liggande fossila åkermarken. De två andra schakten (schakt 2 och 3) lades så att de snittade var sitt röse (röse 3 och 4). Röse 1 och 2 rensades in till dess att stenarna låg stilla och inte hade störts av maskinens omskakningar. Därefter dokumenterades de med fotografier och ritningar.

Röse 1

Röse 1 är ca 3 meter i diameter och 0,5 meter högt. Röset snittades som tidigare beskrivits med maskin och rensades in till orört läge. I profilen framträdde tydligt hur röset har byggts upp (se FIGUR 4). I botten av röset kunde man se en större, markfast sten kring vilken man har lagt upp röset eftersom den stenen har varit för stor för att ta bort. I uppröjningsfasen har man rensat bort större stenar med en diameter på ca 0,2–0,4 meter och lagt upp kring den markfasta stenen. I ett senare odlingskede har man röjt undan sten som är lite mindre (ca 0,1–0,2 meter i diameter) och lagt upp på röset. Vid ytterligare ett tillfälle verkar man ha röjt sten vid odling och då har man lagt upp de stenar som kan ses i rösets ytterkant i sydsydost (till vänster i profilen).

I röset kunde man även se tydligt att det fanns tre lager jord varav två bestod av matjord medan det övre var den torv och mull som täckte både röset och den omgivande marken. Det undre lagret bestod av fin, brunorange matjord och innehåller även en del småsten (0,01–0,05 meter i diameter). I det undre lagret fanns även stenarna från röjningsfasen. Det övre lagret utgjordes av fin, brunrå matjord med mycket få småstenar. I detta lager hittades de mindre stenarna från odlingsfasen.

FIGUR 3. Röse 1 i profil, från öster. Foto: Anna Kloo Andersson.

FIGUR 4. Röse 1 i profil. Lager 1: Svartbrun mull av rötter, löv och ris. Lager 2: Brungrå, fin matjord. Lager 3: Brunorange, fin matjord med inslag av småsten. Lager 4: Orangebrun sand med mycket småsten. Lager 5: Opåverkad markyta. Vit till ljusbrun stening sand. Ritad i skala 1:20.

Analyser, röse 1

Större bitar kol kunde bara hittas på ett ställe i profilerna (PK 7 i röse 2). För att öka möjligheterna att även hitta mindre bitar kol togs påsar med jord in från de olika matjordslagren i rösen 1 och 2. Denna jord vattensållades och då hittades även mindre fragment av kol. Av de prover som togs in valdes nr 1 och 2 från det övre respektive undre lagret i röse 1 ut samt prov nr 5 och 7 från det övre respektive undre lagret i röse 2 för både ¹⁴C- och vedartsanalyser (se FIGUR 4 OCH 7).

Vedartsanalyser

Inom ramen för förundersökningen var det beräknat för fem vedartsanalyser men det var bara fyra av dessa som utnyttjades varav två togs i röse 1. Det var även beräknat för fyra stycken ¹⁴C-prover. De prover som togs skickades först på vedartsanalys till Vedlab (se BILAGA 3) och därefter skickades samma prover för ¹⁴C-datering till Ångströmlaboratoriet vid Uppsala universitet (se BILAGA 4). Vedartsanalysen (se BILAGA 3) visade att bägge proverna (PV1 och 2) i röse 1 innehöll ek. Det är dock svårt att avgöra exakt hur materialet har hamnat i rösen. Det kan vara rester efter rötter eller kolbitar som har hamnat i röset vid svedjebruk. Området är även idag bevuxet med ek och eftersom ek är ett träslag som kan bli väldigt gammalt har det en hög egenålder vilket kan påverka dateringarna.

¹⁴C-analyser

Från röse 1 skickades två prover (PK 1 och 2) iväg för ¹⁴C-datering. Dateringen av PK 1 ligger med 95,4 % sannolikhet inom tidsspannet 410–580 e.Kr. (kalibrerat) (se FIGUR 6 och BILAGA 4). Det andra ¹⁴C-provet (PK 2) gav med 95,4 % sannolikhet en datering till tiden 1160–1280 e.Kr. (kalibrerat).

Det innebär att första gången man röjde sten inom område för att odla var under folkvandringstid eller precis i början av vendeltid. Området verkar ha övergivits därefter under en längre tid eftersom nästa odlingsfas sker betydligt senare. Nästa odlingsfas sker inte förrän under slutet av tidig medeltid eller framförallt under högmedeltiden. Som man kan se i profilen (se FIGUR 4) har området odlats och då röjts på sten vid ytterligare ett tillfälle senare än den yngsta dateringen som kunde göras av röset. Det är omöjligt att veta exakt när denna sista odlingsfas inträffade. Det är dock inte helt omöjligt att den kan ha inträffat någon gång under 1500–1600-talen eftersom det då inföll en bebyggelseutveckling i Sverige eller möjligen under andra halvan av 1800-talet när torpet Skallebro fanns.

Röse 2

Röse 2 var ca 2,5 meter i diameter och ca 0,45 meter högt. Även i detta röset kunde man tydligt se tre lager sten och två lager jord (se FIGUR 6). Stenarna i det understa lagret hade en diameter av 0,2–0,4

meter och den omgivande fina matjorden var brunorange med inslag av en hel del småsten (0,01–0,05 meter i diameter). Nästa lager bestod av mindre stenar med en diameter på 0,1–0,2 cm och innehöll fin, brunrå matjord med få småstenar. Även i detta röse kunde man se att stenar har lagts på röset i ett senare skede i dess södra och norra del. Det fanns också ett tunnare lager med torv och svartbrun mull som täckte röset och den omgivande marken.

Analys, röse 2

Vedartsanalys

Vedartsanalysen (se BILAGA 3) visade att bägge proverna i röse 1 innehöll ek. I röse 2 innehöll prov nr 5 (d.v.s. från det övre lagret) björk medan prov nr 7 (från det undre lagret) innehöll huvudsakligen ek men även ett par bitar tall. Det är dock svårt att avgöra exakt hur materialet har hamnat i rösen. Det kan vara rester efter rötter eller kolbitar som har hamnat i röset vid svedjebruk. Området är idag bevuxet av både ek och björk medan tall växer i närområdet.

¹⁴C-analys

Från röse 2 sändes ett kolprov in för ¹⁴C-datering, PK 5. En äldre upprijsningsfas kunde ses i röset, men den är ej daterad (se FIGUR 7). PK 5 kom från en andra röjningsfas och är daterad med 95,4 % sannolikhet till 1510–1960 e.Kr. Utifrån sannolikhetsfördelningen i analysen tycks fasen ha infallit under sen historisk tid.

Ytterligare ett kolprov samlades in söder om röse 2, PK 7 (se FIGUR 7). Detta bestod av ek och tall och gav en datering till 10–220 e.Kr.. Det finns dock vissa källkritiska problem med det här provet eftersom det är svårt att veta exakt hur det ska ses i förhållande till den fossila åkermarken. Det påträffades inte i en sluten kontext och troligen kan man bortse från denna datering.

Tolkning av analysvaren

Det är få kolprover som har tagits inom området. Möjligen skulle man kunna se indikationer på en första odlingsfas under järnåldern eller 400–600-talen. Denna expansion kan även ses på andra områden under motsvarande tid, innan odlingen går ned under 600-talet. Därefter kan nästa odlingsfas inom undersökningsområdet ses under högmedeltid och 1200–1300-talen. Även denna period är synlig som en expansion på andra platser innan marker ödeläggs i samband med digerdöden i mitten av 1300-talet. Det är också en medeltida agrarkris under tiden 1350–1480. Därefter sker en ny-etablering av gårdar under Gustav Vasas styre. Nästa datering inom undersökningsområdet ligger mellan 1500–2000-talet vilket skulle kunna visa på en expansion under 1500–1600, en liten nedgång under slutet av 1600-talet innan torpetableringen skjuter fart igen omkring år 1850.

FIGUR 5. Röse 2 i profil, från öster. Foto: Anna Kloo Andersson

FIGUR 6. Sammanställning av resultaten från ¹⁴C-analysen.

FIGUR 7. Röse 2 i profil. Lager 1: Svartbrun mull med rötter, ris och löv. Lager 2: Brungrå, fin majjord. Lager 3: Brunorange, fin majjord, med inslag av småsten. Lager 4: Orangebrun sand med mycket småsten. Lager 5: Opåverkad markyta. Lager 6: Svart, grusigt lager, något kletigt.

FIGUR 8. Den svarta, grusiga fläcken som kunde ses i profilen strax söder om röse 2. Bild från ostnordost. Foto: Anna Kloo Andersson.

Röse 3 och 4

Dessa faser, uppröjningsfasen och odlingsfasen, kunde även ses i röse 3 och 4 även om dessa inte undersöktes och dokumenterades på samma noggranna vis.

Rösen har uppkommit genom en uppröjningsfas då man har röjt en yta på större stenar och lagt dessa kring en större, markfast sten som var för stor för att flyttas. Därefter har man vid plöjning av åkern, det vill säga odlingsfasen, tagit upp även de mindre stenarna och lagt dessa på rösen. Ovanpå rösen låg ett senare tillkommet lager av grästovv som innehöll svartbrun mull med rötter, ris och löv.

En mörk fläck

Under bägge rösen fanns ett tjockare lager (0,6–0,9 meter) av orangebrun sand som innehöll mycket småsten (diameter 0,01–0,05 meter) men även en del större stenar. Vid en första anblick kunde detta lager verka vara den opåverkade markytan men efter att ha schaktat lite djupare kom den opåverkade markytan fram först ca 0,8–1,1 meter under dagens marknivå. Det orangebruna sandlagret innehöll mer sten ju närmare den opåverkade markytan man kom. I detta sandlager kunde i profilen vid röse 2 (drygt 1 meter SSO om röset och ca 0,6 meter under dagens marknivå) ses en svart, grusig fläck som var något kletig (se FIGUR 8). I fläcken fanns även ett par mindre stenar. Fläcken hittades ca 1,0 meter söder om röset och ca 0,6 meter under dagens markyta. Något kol kunde inte hittas i denna mörka fläck, ej heller någon skörbränd sten eller andra fynd. Det var omöjligt att avgöra om det var resterna efter en härd, ett stolphål eller resterna efter rötter. När det gäller datering är det tydligt att fläcken är betydligt äldre än röjningsröset eftersom det ligger en bra bit under röset och strax ovanför den opåverkade markytan. Det går dock inte att avgöra hur mycket äldre än röset som fläcken är men det är inte omöjligt att den härrör från sten- eller bronsåldern.

Sammanfattning

Jönköpings läns museum genomförde en arkeologisk förundersökning i slutet av september 2006 på fastigheterna Tännö 1:2, 1:7 och 1:8 på grund av planerad villabyggnation. I trakten har man tidigare funnit föremål från stenåldern kring den så kallade Fornbolmens strand. I närområdet ska fem torp ha legat även om man inte har funnit några huslämningarna efter dem. Man har däremot hittat röjningsrösen där torpen ska ha legat. Marken till ett av dessa torp, Skallebro, berör planområdets nordvästra del. Det aktuella planområdet beskrivs i äldre kartmaterial som Ljungryar och har därför troligen inte varit särskilt lättodlat.

Inom planområdet finns på höjden tre röjda ytor med röjningsrösen. Det var den största och nordligaste av dessa röjda ytor som var

aktuell för förundersökningen. Kring denna röjda yta, som ligger allra högst upp på höjden, fanns sju röjningsrösen. Fyra av rösena snittades och två av dem (röse 1 och 2) undersöktes mer noggrant samt ritades i profil. Två faser kunde tydligt ses i rösen: en uppröjningsfas med större stenar kring en markfast sten, och en odlingsfas där man har tagit upp mindre stenar i samband med plöjningen. Vedartsprover visade att framförallt ek men även björk och tall har vuxit på platsen när rösen anlades. ¹⁴C-prover från rösen visade att röse 1 började anläggas under folkvandringstid eller början av vendeltid. Nästa odlingsfas som sågs i röse 1 inföll under medeltid. I röse 2 kunde två uppröjningsfaser iakttagas varav den första inte är daterad och den andra inföll under historisk tid. Ännu ett kolprov daterades intill och söder om röse 2, vilket fick en datering tillhörande romersk järnålder.

Drygt en halv meter under det ena röset (nr 2) och strax ovanför den opåverkade markytan påträffades en mörk fläck. Det var dock omöjligt att avgöra vad det ursprungligen har varit och någon datering av den var heller inte möjlig. Den är dock betydligt äldre än själva röset men hur mycket äldre har inte gått att avgöra. Inga fynd tillvaratogs under förundersökningen.

Åtgärdsförslag

Syftet med förundersökningen var att fastställa rösenas funktion och ålder samt undersöka om det eventuellt kunde finnas en stenåldersboplats inom området. Rösenas uppbyggnad och ålder har kunnat fastställas medan några tydliga lämningar från stenåldern inte kunde hittas. Jönköpings läns museum anser att några vidare undersökningar inte är nödvändiga och området kan därför anses vara färdigundersökt. Länsstyrelsen beslutar om ytterligare åtgärder.

Administrativa uppgifter

Länsstyrelsens tillstånd:	431-12524-06
Jönköpings läns museums dnr:	274/06
Beställare:	BSV arkitekter & ingenjörer ab
Rapportansvarig:	Anna Kloo Andersson
Fältansvarig:	Ådel V. Franzén och Anna Kloo Andersson
Fältpersonal:	Ådel V. Franzén, Anna Kloo Andersson och Ingvar Røjder
Teknisk inmätning:	Ingvar Røjder
Fältarbetstid:	2006-09-25–2006-09-29
Län:	Jönköpings län
Kommun:	Värnamo kommun
Socken:	Tännö socken
Fastighetsbeteckning:	Tännö 1:2, 1:7 och 1:8
Belägenhet:	Ekonomiska kartans blad Tännö 5D 6i
Koordinater:	x 6333660 y 1393880
Undersökningsyta:	36 000 m ²
Fornlämningsnummer:	RAÄ 142
Fornlämningstyp:	Fossil åkermark
Tidsperiod:	Järnålder till historisk tid
Tidigare undersökningar:	164/06

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Danielsson, E. 2006. *Rapport över vedartanalyser på material från Jönköpings län, Tännö sn. Finnveden Motell*. Vedlab rapport 0647. Glava.
- Franzén, Å. V. 2006a. *Arkeologisk utredning, etapp 1. Vid Finnveden motell. Utredning inför planerad nybyggnation inom Tännö 1:2, 1:7 och 1:8. Tännö socken i Värnamo kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2006:70. Jönköping.
- Kloo Andersson, A. 2006. *Arkeologisk utredning, etapp 2. 1950-tal vid Vidöstern. Inför villabyggnation på Tännö 1:2, 1:7 och 1:8. Tännö socken i Värnamo kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2006:85. Jönköping.
- SGU. 1989b. *Karta över berggrunden i Jönköpings län*. Sveriges geologiska undersökningar, Ser Rapport och meddelanden nr 50, Ser Ah nr 11, Specialkarta.

Otryckta källor

- Franzén, Å. V. 2006b. *Undersökningsplan inför arkeologisk förundersökning av fossil åkermark inom fastigheten Tännö 1:8 m fl (Dnr 274/06)*. Jönköpings läns museum. 2006-08-04.

Muntlig uppgift

- Agertz, J. Ortnamnsforskare. Jönköpings läns museum. 2006-08-30.

Figurförteckning

- Figur 1. Utdrag ur digitala fastighetskartan motsvarande ekonomiska kartans blad 5D 6i
- Figur 2. Dokumentation av röse. Foto: Ingvar Røjder
- Figur 3. Röse 1 i profil, från öster. Foto: Anna Kloo Andersson
- Figur 4. Röse 1 i profil
- Figur 5. Röse 2 i profil, från öster. Foto: Anna Kloo Andersson
- Figur 6. Sammanställning av resultaten från ¹⁴C-analysen
- Figur 7. Röse 2 i profil
- Figur 8. Den svarta grusiga fläcken som kunde ses i profilen strax söder om röse 2. Bild från ostnordost. Foto: Anna Kloo Andersson

Karta över planområdet på Tännö 1:2, 1:7 och 1:8.

Karta över schakten och anläggningarna från förundersökningen i Tännö.

VEDLAB

Vedanatomilabbet

Vedlab rapport 0647

**Rapport över vedartsanalyser på material från
Jönköpings län, Tånö sn. Finnveden Motell.**

Adress:	Telefon:	Plusgiro:	Organisationsnr:
Kattås	0570/420 29	481 11 90-0	650613-6255

VEDLAB

Vedanatomilabbet

Vedlab rapport 0647

2006-12-01

Rapport över vedartsanalyser på material från Jönköpings län, Tånnö sn. Finnveden Motell.

Uppdragsgivare: Anna Kloo Andersson/Jönköpings läns museum

Arbetet omfattar fyra kolprov från en förundersökning av odlingsrösen. Dateringarna förväntas komma från yngre järnålder – historisk tid.

I proverna fanns kol av björk, ek och tall. De två senare trädslagen kan ge upphov till hög egenålder. För de tre proverna från odlingsrösen tillkommer också osäkerheten om kolet ursprung.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
Röse 1	1	Odlingsröse	<0.1g	<0.1g 3 bitar	3 bitar ek	Ek	
Röse 1	2	Odlingsröse	<0.1g	<0.1g 4 bitar	4 bitar ek	Ek	
Röse 2	5	Odlingsröse	<0.1g	<0.1g 1 bit	1 bit björk	Björk	
	7	S. om röse 2	16.1g	9.2g 40 bitar	38 bitar ek 2 bitar tall	Tall	

Hoppas ni är nöjda med arbetet!

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

Tabell över de vid analyserna framkomna trädslagen och deras egenskaper.

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	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	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) taksån, 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.

UPPSALA
UNIVERSITET

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

Uppsala 2007-03-23

Anna Kloo Andersson
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Resultat av ^{14}C datering av träkol från Jönköping.

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-katalytiskreaktion.

I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}$ ‰ PDB	^{14}C ålder BP
Ua-33742	Tännö 274/06, PK 1 (röse 1)	-27,0	1 560 ± 35
Ua-33743	Tännö 274/06, PK 2 (röse 1)	-25,4	805 ± 35
Ua-33744	Tännö 274/06, PK 5 (röse 2)	-25,9	240 ± 40
Ua-33745	Tännö 274/06, PK 7 (söder om röse 2)	-23,8	1 910 ± 35

Med vänlig hälsning

Göran Possnert/Maud Söderman

Arkeologisk rapport 2009:36
JÖNKÖPINGS LÄNS MUSEUM