

Landsomslägden

Skadekartering samt arkeologisk undersökning vid fornlämning nr 142 i Lockne socken, fossil åker, 2008

Fastighet Börön 1:2, Östersunds kommun, Jämtlands län

Amanda Jönsson

RAPPORT – JAMTLI 2009:7
ISSN 1654-2045

Utgivning och distribution:

Jamtli

Box 709

831 28 Östersund

Tel. 063-15 01 00

Fax 063- 10 61 68

© Jamtli 2009

Kartmaterial © Lantmäteriet. Ärende nr MS2006/02204

Omslagsbild: Utgrävning av odlingsröse vid RAÄ Lockne 142:1.

Foto: Amanda Jönsson

Redigering och layout av framsida: Lena Ljungkvist, Jamtli Förlag

ISSN 1654-2045

RAPPORTSERIE – JAMTLI, 2009

ISSN 1654-2045

- 2009:1 Arkeologisk förundersökning – Schaktkontroll i anslutning till fornlämningar 49, hög, samt 235, fossilåker, i Frösö socken
Amanda Jönsson
- 2009:2 Löfsåsen. Skadekartering samt arkeologisk undersökning vid fornlämning nr 258, fossil åker, i Brunflo socken 2008
Amanda Jönsson
- 2009:3 Sörgården – Antikvarisk kontroll vid restaurering av mangårdsbyggnad 2004–2007
Olof Edin
- 2009:4 Sommarhagen – förslag till förnyelse
Ove Hemmendorff
- 2009:5 Brunflo ställverk – Antikvarisk kontroll vid exteriör restaurering 2008
Olof Edin
- 2009:6 Lillhärjåbygget – Restaurering av Farfarsladan och kokhuset, 2008
Martina Berglund
- 2009:7 Landsomslägden – Skadekartering samt arkeologisk undersökning vid fornlämning nr 142 i Lockne socken, fossil åker, 2008
Amanda Jönsson

Innehållsförteckning

1. Inledning1
2. Syfte1
3. Metod1
4. Beskrivning av fornlämningen2
5. Historik2
6. Skadebeskrivning3
7. Utgrävning och datering av odlingsröse4
8. Slutsats5
9. Tekniska och administrativa uppgifter5
10. Källförteckning5

Bilagor:

1. Översiktskarta
2. Spridningskarta
3. Profil, röse nr 4
4. Vedartsanalys
5. C14-analys

1. Inledning

Våren 2006 skadades delar av ödesbölet *Landsomslägden* vid markberedning. Länsstyrelsen i Jämtlands län beslutade därför att en arkeologisk undersökning skulle utföras på platsen av Jamtli, vilket skedde i augusti 2008. Fornlämningen, med fornlämningsnummer 142:1, Lockne sn, består av fossil åkermark som breder ut sig över ett ca 300x400 m stort område.

Skadorna består av körskador på odlingsrösen och -terrasser från markberedning med harv. Flera rösen har ådragits omfattande skador. Den arkeologiska undersökningen bestod i att dokumentera skadorna samt att i samarbete med exploatören Skyttmos skogsentreprenad AB återställa rösen i möjligaste mån och frilägga markytan under ett röse för att samla material till datering. C14-analys av en bit kol från björk från det undersökta odlingsröset gav dateringen 400+/-40 BP, vilket kalibrerat med två sigma ger dateringen 1440-1640 e Kr (Beta – 252337).

Undersökningen utfördes den 4 samt den 11 augusti 2008 av antikvarie Amanda Jönsson, som även har sammanställt föreliggande rapport. Vid utgrävningen av ett odlingsröse bistod Skyttmos skogsentreprenad AB med grävmaskin.

2. Syfte

Undersökningens syfte var att kartlägga och återställa de skadade rösen samt att i ett av dem samla material för C14-datering och vedartsanalys. Syftet med provtagningen var att få en ungefärlig datering av odlingen. Frågeställningar för undersökningen sammanfaller med syftet att datera den medeltida odlingen.

3. Metod

Skadekartering av rösen utfördes med GPS och karta från den kartering av området som kulturgeografen Hans Antonson har utfört (Antonson 2004). Ett av de skadade rösen valdes ut för datering och ett schakt drogs med grävmaskin mot rösets mitt för att frilägga den ursprungliga markytan. Därefter ritades profilen av och ett kolprov togs. Vedartsanalys och C14-datering utfördes på material från provet.

Bild 1. Ett av de skadade rösen. En stor del av rösen i området som markberetts hade skador i denna omfattning eller större.

4. Beskrivning av fornlämningen

Fornlämningsområdet utgör omkring 6,6 ha varav stora delar ligger i sydsluttning. Omkring 155 odlingsrösen finns i området, liksom ett flertal odlingsterrasser. En övervägande del av dessa är små och ligger nära varandra, vilket kan antyda ett medeltida ursprung. Ett mindre område i fornlämningens norra del, vid krönet där en fäbodstuga med ladugård ligger samt öster om dessa, visar även spår av sentida odling i form av överodlade terrasser. Denna odling har förmodligen skett i samband med fäboddriften.

Kulturgeografen Hans Antonson har utfört en kartering av Landsomslägdan med totalstation, denna presenteras i hans avhandling *Landskap och ödesbölen. Jämtland före, under och efter den medeltida agrarkrisen* (Antonson 2004). Vid karteringen dokumenterades förutom odlingsrösen och terrasser även 4 möjliga husgrunder (se bilaga 2, spridningskarta, där Antonsons kartering används som bakgrundskarta). Antonson beräknade att den fossila åkermarkens nettoareal är 3,6 ha, då två större områden i fornlämningens mitt aldrig har varit odlade (Antonson 2004: 154).

5. Historik

Landsomslägdan har i historisk tid nyttjats för skogsslätter av bönderna i byn Börön, som ligger omkring 2,5 km åt nordöst på andra sidan Locknesjön. Den äldsta karta som finns över området är storskifteskartan från 1763, där anges Landsomslägdan som hårdvalls slätt (bild 2). I senare tid har området även använts som fäbodvall fram till 1940-talet. En ladugård och en stuga står i områdets norra del.

I 1568 års jordebok för Lockne socken står Landsom som ödesgods tillhörande Börön, dock under beteckningen *Landze* (*Jämtländska räkenskaper 1564-1571. 2, räkenskaper 1568-1571: 63* (1948)). Ortnamnet Landsom är relativt vanligt och förekommer vid flera medeltida gårdar i Jämtland.

Bild 2. Utsnitt ur storskifteskarta från 1763 (akt Lockne socken Börön nr 1-5, Lantmäteristyrelsens arkiv). Landsomslägdan anges som hårdvalls slätt och området delades mellan fem bönder i Börön. Det område som idag utgör fornlämning är markerat med rött.

Enligt Viktor Behm, som 1892 skrev en kort historik över Lockne socken, fanns en sägen om *Landsomsläjden* som han kallar platsen. Den förtäljer att en rik man vid namn Thor bodde i Landsom ”i forntiden”. För att göra sina olydiga döttrar arvlösa grävde Thor ned alla sina rikedomar i jorden. Skattkistans lock ska enligt sägnen ha syntts till under roten till en väldig gran i Landsomsläjden (Behm 1892: 12-13).

6. Skadebeskrivning

Vid undersökningstillfället gick det markberedda området över och samtliga odlingsrösen prickades in med GPS. En tabell med beskrivning av rösena upprättades (figur 1), liksom en spridningskarta över rösenas utbredning samt skadebedömning (bilaga 2). Som bakgrundskarta användes den kartering som Hans Antonson utfört med totalstation och som presenteras i hans avhandling (Antonson 2004: 154-156).

Skadorna bedömdes på en skala från 0-3. Inom det marberedda området dokumenterades 20 odlingsrösen, av dessa var 16 skadade, varav 9 hade mindre skador och 4 var nästintill totalförstörda. Även ett flertal åkerhak och terrasser hade skadats inom hela undersökningsområdet. Vid undersökningstillfället var området på flera platser bevuxet med hög växtlighet, varför omfattningen av skador på terrasserna var svår att dokumentera.

Odlingsrösens skador bestod av hjul- och harvspår från markberedaren som i flera fall hade spridit ut torv och stenar från röset. I vissa fall hade skadorna gått ned till rösens botten. Skyttmos skogsentreprenad AB har åtagit sig att återställa dessa skador genom att återföra stenar och torv.

ID	Beskrivning	Skada
1	Endast små skador.	1
2	Mindre skada i norr samt rotvälta i syd.	1
3	Omfattande skada i västra delen.	3
4	Skadad mitt över. Rotvälta i norr. Kapat med grävmaskin och daterat.	2
5	Skadat och täckt med ris.	2
6	Mindre skada i norra delen.	1
7	Ej skadat.	0
8	Mindre skada i södra delen.	1
9	Omfattande skador, täckt av ris.	3
10	Omfattande skada i södra delen.	3
11	Litet röse, knappt synligt under fallen björk och rishög. Mindre skador.	1
12	Skador i mitten och i södra delen, delvis från rotvälta.	2
13	Mindre röse vid jordfast sten. Så gott som totalförstört.	3
14	Ej skadat.	0
15	Täckt av rishög. Endast mindre skador.	1
16	Täckt av rishög. Troligen endast mindre skador. Rotvälta i södra delen.	1
17	Något otydlig utbredning. Täckt med ris i västra delen.	1
18	Något otydlig utbredning. Täckt av rishög. Ej synliga skador.	0
19	Ej synliga skador.	0
20	Flera stora block i röset. Endast mindre skador.	1

Figur 1. Tabell över dokumenterade odlingsrösen, jfr spridningskarta, bilaga 2.

7. Utgrävning och datering av odlingsröse

Röse nr 4 (jfr tabell, figur 1, samt spridningskarta, bilaga 2) som ligger i undersökningsområdets norra del valdes ut för undersökning eftersom dess skador var relativt stora och det låg lättillgängligt från närmsta väg. Ett schakt drogs med grävmaskin mot rösets mitt för att frilägga den ursprungliga markytan. Därefter ritades profilen av och ett kolprov togs.

Röset var upplagt mot ett stenblock och det visade sig vid utgrävningen att blocket var större än förväntat samt att det täckte en stor del av ytan under röjningsstenen (se profilritning, bilaga 3). Under röset var ett matjordslager som tunnades ut mot den jordfasta stenen och rösets mitt, under detta vidtog ett lager med rödbrun naturlig jord. Ett kolprov tillvaratogs nära stenblocket ur matjordslagrets undre del (se bilaga 3).

Kolprovet analyserades med vedartsanalys vid Vedlab (bilaga 4) samt därefter med C14-analys vid Beta Analytic Inc. (bilaga 6). Provet innehöll kol från björk och gran. En bit kol från björk plockades ut för datering eftersom risken att provet har hög egenålder är mindre för detta träslag. C14-analysen gav dateringen 400+/-40 BP (Beta – 252337), vilket kalibrerat med två sigma ger dateringen 1440-1640 e.Kr.

Bild 3. Odlingsröse nr 4 innan undersökningen hade påbörjats. Fotograferat från norr.

Bild 4 och 5. Delar av odlingsröset i genomskärning, fotograferat från norr. Till höger syns underst det jordfasta stenblock som täcktes av röset.

8. Slutsats

Den arkeologiska undersökningen vid ödesbölet Landsomslägden hade som syfte att dokumentera de skador som uppkommit på den fossila åkern vid markberedning 2006, samt att få en datering av odlingen på platsen. Vid karteringen dokumenterades mycket omfattande skador på flera odlingsrösen i det markberedda området, liksom skador på odlingsterrasserna på platsen.

Dateringen av ett odlingsröse till 1440-1640 anger med största säkerhet inte tidpunkten för den första odlingen inom fornlämningsområdet, utan snarare dess slutskede. Det är också möjligt att det daterade odlingsröset har påbörjats i ett tidigare skede och att dateringen representerar dess senaste användning, då röset troligen har påbörjats ovanpå den jordfasta stenen. Dateringen är dock intressant eftersom den visar odling skett på platsen även efter digerdöden och agrarkrisen vid 1300-talets slut, ett skeende som brukar pekats ut som huvudskäl till att medeltida gårdar övergavs.

1568 års Jordebok anger Landsom som ödegods, troligen odlades alltså inte marken vid denna tidpunkt, även om slätter kan ha ägt rum. I området kring fåbodstugan finns flera överodlade terrasser som antyder att en odling i mindre skala har skett i senare tid, antagligen i samband med fåbodbruk. Det finns inga tydliga tecken på att så skulle vara fallet även i den del av den fossila åkern där det daterade odlingsröset ligger.

Troligen visar dateringen från odlingsröset på ett sista skede av odling vid den medeltida gården, kanske under 1400-talets andra hälft. Landsomslägden har därefter fortsatt att brukas av boende i Börön, vid slätter, fåbodbruk och sedermera även i skogsbruket.

9. Tekniska och administrativa uppgifter

Länsstyrelsens dnr:	431-8390-08
Länsstyrelsens beslut:	080709
Jamtli dnr:	324/2008 F5CC
Uppdragsgivare:	Skyttmos Skogsentreprenad AB
Undersökningstid:	080804/080811
Tidsåtgång:	32 timmar, varav 24 timmar i fält.
Personal:	Antikvarie Amanda Jönsson, Jamtli.
Karterad yta:	5 800 m ²
Lägesangivelse:	Ekonomiska kartans blad 18f5a, 18f6a
Koordinat (röse nr 4):	X6980129 Y1454687
Koordinatsystem:	RT 90 2,5 gon V
Höjd över havet:	365-380 m
Dok material:	Ritningar, prover och fotografier förvaras på Jamtli.

10. Källförteckning

Antonson, Hans. 2004. *Landskap och ödesbölen. Jämtland före, under och efter den medeltida agrarkrisen*. Meddelande 129/ Kulturgeografiska institutionen, Stockholms universitet. Sollentuna.

Behm, Viktor. 1892. *Anteckningar om Lockne socken år 1892*. Östersund.

Jämtländska räkenskaper 1564-1571. 2, räkenskaper 1568-1571. Östersund 1948.

Teckenförklaring

- Fornlämning 142:1, Lockne sn
- Undersökningsområde
- Odlingröse
- Stenblock
- Hus
- Husgrund
- Hak
- Terrass
- Höjdkurva

Skadebedömning

- Oskadat
- Mindre skada
- Skadat
- Omfattande skada

Kartering med totalstation: Hans Antonson 2004
 Skadeinventering: Jamtli 2008

**Spridningskarta, fornlämning 142:1,
 Lockne sn, Östersunds kn**

- Torv
- Stenar 1-5 dm i diam.
- Matjord
- Rödbrun jord
- Jordfast stenblock

Profil, röse nr 4
Fornlämning 142:1, Lockne sn, Östersunds kn.

VEDLAB

Vedanatomilabbet

Vedlab rapport 0861

**Vedartsanalyser på material från Jämtlands län,
Brunflo sn. Raä 38 o 258 samt Lockene sn Raä
142.**

Adress:
Kattås
670 20 GLAVA

Telefon:
0570/420 29
E-post: vedlab@telia.com

Bankgiro:
5713-0460

Organisationsnr:
650613-6255

VEDLAB

Vedanatomilabbet

Vedlab rapport 0861

2008-11-17

Vedartsanalyser på material från Jämtlands län, Brunflo sn. Raä 38 o 258 samt Lockene sn Raä 142.

Uppdragsgivare: Anders Hansson/Amanda Jönsson/Jamtli

Arbetet omfattar tre kolprov från tre olika undersökningar.

Brunflo 38 består av fyra gravhögar. Intill finns även odlingsrösen och åkerterrasser. Provet är taget under matjordslagret intill en av terrasserna. Det innehöll kol av gran. Det finns risk att kolet har hög egenålder.

Brunflo 258 är ett ödesböle med möjlig datering till medeltid. Provet är taget i ett odlingsröse och innehöll kol från björk, gran och något ris ur släktet *vaccinum*, troligen blåbär, odon eller liknande. Kolet kommer säkerligen från vätligheten på platsen vid rösets anläggande och egenåldern på det för datering utplockade kolet bör vara mycket låg. Det grankol som fanns i provet hade mycket tätvuxna årsringar. Antingen kommer det från ett mycket gammalt träd där tillväxten avstannat eller från en mindre s.k. undertryckt gran som stått i skugga av större träd.

Lockne 142 är också ett ödesböle. Provet är taget i anslutning till den ursprungliga markytan under ett odlingsröse. Och innehåller kol av björk och gran. Provet bör ge en bra datering utan besvärande egenålder.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
		Lager intill terrass	0.3g	0.2g 15 bitar	15 bitar gran	Gran 184mg	Brunflo 38
		Odlingsröse	0.3g	0.3g 16 bitar	2 bitar björk 12 bitar gran 2 bitar vaccinum	Vaccinum 18mg	Brunflo 258
		Odlingsröse	0.1g	0.1g 5 bitar	4 bitar björk 1 bit gran	Björk	Lockene 142

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

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.
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 störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder
Vaccinium Blåbär Lingon Odon	<i>Vaccinium myrtillus</i> <i>Vaccinium vitis-idaea</i> <i>Vaccinium Uliginosum</i>		Alla tre arterna trivs på mager mark. Lingon på torr och odon på fuktig mark, myrar och stränder		

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 färska vedprover.

REPORT OF RADIOCARBON DATING ANALYSES

Mr. Anders Hansson

Report Date: 12/16/2008

Jämtlands Läns museum

Material Received: 11/24/2008

Sample Data	Measured Radiocarbon Age	13C/12C Ratio	Conventional Radiocarbon Age(*)
Beta - 252335 SAMPLE : BRUNFLO 38:2 ANALYSIS : AMS-Standard delivery MATERIAL/PRETREATMENT : (charred material): acid/alkali/acid 2 SIGMA CALIBRATION : Cal AD 260 to 290 (Cal BP 1690 to 1660) AND Cal AD 320 to 440 (Cal BP 1630 to 1510) Cal AD 490 to 520 (Cal BP 1460 to 1430)	1620 +/- 40 BP	-22.8 o/oo	1660 +/- 40 BP
Beta - 252336 SAMPLE : BRUNFLO258:1 ANALYSIS : AMS-Standard delivery MATERIAL/PRETREATMENT : (charred material): acid/alkali/acid 2 SIGMA CALIBRATION : Cal AD 1020 to 1210 (Cal BP 930 to 740)	950 +/- 40 BP	-26.1 o/oo	930 +/- 40 BP
Beta - 252337 SAMPLE : LOCKNE 142:2 ANALYSIS : AMS-Standard delivery MATERIAL/PRETREATMENT : (charred material): acid/alkali/acid 2 SIGMA CALIBRATION : Cal AD 1440 to 1640 (Cal BP 510 to 310)	400 +/- 40 BP	-26.7 o/oo	370 +/- 40 BP

Dates are reported as RCYBP (radiocarbon years before present, "present" = AD 1950). By international convention, the modern reference standard was 95% the 14C activity of the National Institute of Standards and Technology (NIST) Oxalic Acid (SRM 4990C) and calculated using the Libby 14C half-life (5568 years). Quoted errors represent 1 relative standard deviation statistics (68% probability) counting errors based on the combined measurements of the sample, background, and modern reference standards. Measured 13C/12C ratios (delta 13C) were calculated relative to the PDB-1 standard.

The Conventional Radiocarbon Age represents the Measured Radiocarbon Age corrected for isotopic fractionation, calculated using the delta 13C. On rare occasion where the Conventional Radiocarbon Age was calculated using an assumed delta 13C, the ratio and the Conventional Radiocarbon Age will be followed by "**". The Conventional Radiocarbon Age is not calendar calibrated. When available, the Calendar Calibrated result is calculated from the Conventional Radiocarbon Age and is listed as the "Two Sigma Calibrated Result" for each sample.

CALIBRATION OF RADIOCARBON AGE TO CALENDAR YEARS

(Variables: C13/C12=-26.7:lab. mult=1)

Laboratory number: Beta-252337

Conventional radiocarbon age: 370±40 BP

**2 Sigma calibrated result: Cal AD 1440 to 1640 (Cal BP 510 to 310)
(95% probability)**

Intercept data

Intercept of radiocarbon age
with calibration curve: Cal AD 1480 (Cal BP 470)

1 Sigma calibrated results: Cal AD 1450 to 1520 (Cal BP 500 to 430) and
(68% probability) Cal AD 1580 to 1630 (Cal BP 370 to 320)

References:

Database used

INTCAL04

Calibration Database

INTCAL04 Radiocarbon Age Calibration

IntCal04: Calibration Issue of Radiocarbon (Volume 46, nr 3, 2004).

Mathematics

A Simplified Approach to Calibrating C14 Dates

Talma, A. S., Vogel, J. C., 1993, Radiocarbon 35(2), p317-322

Beta Analytic Radiocarbon Dating Laboratory

4985 S.W. 74th Court, Miami, Florida 33155 • Tel: (305)667-5167 • Fax: (305)663-0964 • E-Mail: beta@radiocarbon.com