

A draw

A sketch of what may have happened to the ‘Tollund Man’
[image: image2.jpg]


A full-length view of ‘Tollund Man’ as he was found in the bog.
[image: image3.jpg]


A photograph of the face of the ‘Tollund Man’ shows how well his features were preserved. 


A photograph of Tollund Fen where the ‘Tollund Man’ was found. The body of a woman was also found shortly after with similar injuries.
[image: image5.emf]
These are similar to the items found on ‘Tollund Man’. On the left is a ring and on the right is a rope noose used to hang people.

[image: image6.emf]
A statue of the goddess of spring. Some tribes worshipped these statues and made offerings and sacrifices to them.

Scientific Report

Age
When the body was dissected (cut open), the heart and the other organs in the body were healthy. The wisdom teeth had grown. These kinds of teeth appear in people around 20 years old. He had no signs of injuries to his head.
His last meal

The man had eaten soup at least 12 hours before he died. There were no traces of meat in the man's digestive system, and from the stage of digestion it was clear that the man had lived for 12 to 24 hours after this last meal. Although similar vegetable soups were not unusual for people of this time, this soup was unusual because:

-The soup was made up of wild and cultivated (specially grown seeds that only grew in the spring time,

- Because these seeds were not easy to find, it is likely that some of them were gathered deliberately for a special occasion. 

- The soup also contained barley that had ergot fungus which could make people who ate it hallucinate and see things that weren’t really there. Some historians believe that he make have eaten this so he would not know what was happening to him. 
The Burial

When the body was removed from the grave, they found that some plants had got trapped under the body. These types of plants were about 2,000 years old.

How Tollund Man was found

The body was found in a peat bog on Tollund Fen in Denmark in May 1950. Two men were digging peat for burning. As they worked they suddenly saw in the peat layer a face so fresh they thought they had come across a recent murder. They called the police. The men carefully removed the peat from the body until more of him could be seen. The man lay on his right side as if he was asleep. He wore no clothes, except for a pointed skin cap and a smooth hide belt. His hair was cut short. Tied around his neck was a rope noose and there was also an iron neck ring. It was drawn tight around his neck and throat. The noose had left a mark under his chin, but there was no knot mark at the back of his neck.
What is a peat bog like?

Peat bogs are acidic wetlands, where plants grow and die at a faster rate than they rot. Because the peat is waterlogged (full of water), it holds very little oxygen, and so the micro-organisms that cause decay cannot survive. The acidity of the bog also helps to prevent the development of the rot-causing micro-organisms. 
Scientists have recently realized that sphagnum moss, a type of moss often found in bogs, also contributes to the preservation process by extracting calcium from bones, giving the micro-organisms less on which to feed. This means that if a body is completely submerged in the peat bog soon after death, it will not rot and its soft tissues—skin, hair and internal organs—will be preserved. But the action of the sphagnum moss means that the bones of these bodies are often decalcified (lacking in calcium), which makes them floppy and even occasionally causes the bones to vanish, while their skin is tanned an unnatural dark brown.
www.digonsite.com
Other Bog bodies
The main locations where bog bodies have been discovered are in Denmark, northern Germany, the Netherlands (at least 65), the United Kingdom and Ireland. Many of the bodies have been found by people looking for peat for fuel and to improve soil. The oldest of these bodies dates to about 8000 BC, while the majority of the bodies are from the Iron Age to Roman era (about 800 BC to 400 AD).
www.wikipedia.co.uk
Haraldskaer Woman

In 1835 the body of a woman was found in a bog in Jutland, in Denmark. There were marks around her neck that looked like a rope had been tied very tightly. It was decided that her death was a form of ritual killing or a sacrifice because of the marks on her body and because most people who died at the same time as her were cremated rather than buried.
The ritual of tribes living in Germany 

The German tribes worship the Goddess of Spring. Every spring a cart carries a statue of the Goddess in a procession. Afterwards the cart and statue are washed by slaves, and then the slaves are sacrificed.
The German tribes hang traitors from trees and drown cowards in fens under piles of sticks.

Source material collected by Emma Boustead


